DIVISION OF THE HUMANITIES AND SOCIAL SCIENCES

CALIFORNIA INSTITUTE OF TECHNOLOGY

PASADENA, CALIFORNIA 91125

A BARGAINING MODEL OF LEGISLATIVE POLICY-MAKING

Jeffrey S. Banks California Institute of Technology

John Duggan University of Rochester

SOCIAL SCIENCE WORKING PAPER 1162

A Bargaining Model of Legislative Policy-making

Jeffrey S. Banks

John Duggan

Abstract

We present a general model of legislative bargaining in which the status quo is an arbitrary point in a multidimensional policy space. In contrast to other bargaining models, the status quo is not assumed to be "bad," and delay may be Pareto efficient. We prove existence of stationary equilibria. The possibility of equilibrium delay depends on four factors: risk aversion of the legislators, the dimensionality of the policy space, the voting rule, and the possibility of transfers across districts. If legislators are risk averse, if there is more than one policy dimension, and if voting is by majority rule, for example, then delay will almost never occur. In one dimension, delay is possible if and only if the status quo lies in the core of the voting rule, and then it is the only possible outcome. This "core selection" result yields a game-theoretic foundation for the well-known median voter theorem. Our comparative statics analysis yield two noteworthy insights: (i) if the status quo is close to the core, then equilibrium policy outcomes will also be close to the core (a moderate status quo produces moderate policy outcomes), and (ii) if legislators are patient, then equilibrium proposals will be close to the core (legislative patience leads to policy moderation).

JEL classification numbers: C73, C78, D72, D78

Key words: bargaining, legislatures, status quo, median voter

A Bargaining Model of Legislative Policy-making*

Jeffrey S. Banks

John Duggan

1 Introduction

A central objective of research in political economy is to obtain a general understanding of the determinants of public policy in a majoritarian society. Black's (1958) median voter theorem provides compelling predictions when policies are restricted to a single dimension, but the theory of social choice has yielded quite negative results on the absence of majority rule equilibria in multiple dimensions.¹ A tool of potential importance in surmounting this obstacle is the non-cooperative theory of bargaining, deriving from the work of Rubinstein (1982). The theory has found numerous applications, including distributive politics (Baron and Ferejohn, 1989), government formation (Merlo, 1997, Diermeier, Eraslan, and Merlo, 2002), international relations (Powell, 2002), and bankruptcy (Eraslan, 2002). Applications to policy-making in a legislative body, however, are few in number and limited by the implicit assumption, nearly universal in the game-theoretic literature on bargaining, that failure to reach an agreement is worse for all legislators than every possible bargaining outcome.

This assumption of a "bad status quo" can be traced to Rubinstein (1982), who considers the problem of two people who must agree on a division of a "cake" and who take turns making offers and responding to offers. In the simplest version of this model, a legislator's payoff just equals his/her share of the cake, and, therefore, the payoff in any period an agreement is not reached is simply zero: the status quo in this model is no cake, which is obviously worse for the legislators than any division the two might decide on. Binmore (1987) elaborates on the basic framework by allowing the proposer to be randomly selected in each period. In a seminal paper, Baron and Ferejohn (1989) apply this approach to model legislative allocation of pork barrel goods, assuming any finite number of legislators and voting by majority rule: in their closed-rule model, a legislator is randomly selected to propose an allocation of spending across districts;

^{*}This paper was completed after Jeff Banks's death. I am deeply indebted to him for his friendship and his collaboration on this and many other projects.

[†]Support from the National Science Foundation, grant numbers SES-9975173 and SES-0213738, is gratefully acknowledged.

¹See Plott (1967), Rubinstein (1979), Schofield (1983), Cox (1984), Le Breton (1987), McKelvey and Schofield (1987), Banks (1995), and Saari (1997).

if this proposal is passed by a majority of the legislature, then the game ends with that allocation; otherwise, the game continues to the next period, where this process is repeated. Legislators do not enjoy the benefits of pork until it is allocated and so, as in the basic model, the status quo is zero. The theory of bargaining in distributive settings is now well-developed,² but the application to pork barrel spending misses the public good aspect of public policy and the fact that "more" is not always preferred to "less."

The first application to public policy is due to Baron (1991), who considers examples of policy-making in a two-dimensional issue space, assuming three and four legislators and quadratic utilities. Thus, each legislator has circular indifference curves centered around a unique "ideal point" in the policy space. Legislators are assumed to be perfectly patient, however, so that delay is costless and considerations of the status quo are moot. Jackson and Moselle (2002) assume a one-dimensional policy space in addition to a cake, and Banks and Duggan (2000) generalize the above models by simply allowing any convex set of policies and concave utilities. There, we prove existence of stationary equilibria in multidimensional issue spaces and, for the case of one dimension, we show that the equilibrium outcomes of bargaining converge to the ideal point of the median voter as the legislators place greater weight on the future. These models of policy-making, except for Baron (1991) who imposes perfect patience, follow the above-cited papers in assuming a bad status quo. But while that assumption may be reasonable in the context of dividing a cake or distributing pork, it is less desirable in a bargaining model of policy-making, where it is likely that at least some legislators are happy with the status quo — and it is very unlikely that every legislator prefers every policy to the status quo.

In this paper, we model the status quo as an arbitrary, perhaps Pareto efficient, policy. We follow Banks and Duggan (2000) by allowing for a general multidimensional issue space and general utility functions on the part of legislators. We assume the proposer in any period is randomly selected, as in Baron and Ferejohn (1989), but agreement is determined by an arbitrary voting rule, which we model as a collection of "decisive" coalitions. This captures unanimity rule and majority rule, allows veto rules, and even allows the legislators to be partitioned into two "houses," a majority in each required for passage. Our model generates insights into some well-known special cases, including Romer and Rosenthal's (1978a,b) agenda-setting model, in which a fixed proposer makes a take-it-or-leave-it offer subject to a majority vote, as well as Krehbiel's (1996, 1998) model of a unicameral legislature with a filibuster rule and executive veto. We capture these one-shot models by assuming impatient legislators (setting discount factors equal to zero) and a single issue dimension, but our general framework allows us to investigate the effects of adding an infinite-horizon (positive discount factors) and more issue dimensions. Similarly, imbedding the model of Baron and Ferejohn (1989) in our framework, we can consider the effects of changing the status quo from zero to, for example, equal division. We show, for example, that adding an infinite horizon to the Romer-Rosenthal or Krehbiel

²Theoretical analyses building on this work have studied risk aversion (Harrington, 1989, 1990a,b), externalities in consumption (Calvert and Dietz, 1996), veto rules (Winter, 1996; McCarty, 2000), a stochastic cake (Merlo and Wilson, 1995; Eraslan and Merlo, 2002), and uniqueness of stationary equilibria (Eraslan, 2002; Cho and Duggan, 2002).

models does not affect their results when utilities are quadratic, while a positive status quo in the Baron-Ferejohn model reduces the rents of the proposer.

Our first general result is that, despite the fact that some legislators may favor the status quo, there always exists a stationary equilibrium in which every proposal made passes, i.e., there exists a "no-delay" stationary equilibrium. Furthermore, we prove that the no-delay stationary equilibrium proposals are upper hemicontinuous in the parameters of the model: small perturbations of the parameters cannot produce equilibria far from those at the original specification. This is illustrated in Romer and Rosenthal's (1978a,b) agenda-setting model, where the setter's proposal varies continuously with voter ideal points and the status quo. An implication is that, if we give voters a small amount of patience and give the agenda setter a proposal probability slightly less than one, then equilibrium outcomes will be close to Romer and Rosenthal's solution. And if we imbed their model in a multidimensional space and ideal points are close to collinear, then equilibrium outcomes will again be close to the original ones. Similar observations also hold for Krehbiel's (1996, 1998) legislative model. And if we modify the Baron and Ferejohn (1989) model to allow for a status quo with slightly positive cake consumptions or if we give the legislators a small amount of risk aversion, then the equilibrium outcomes will be close to theirs.

An advantage of our approach to modelling the status quo is that we can now more meaningfully consider the possibility of delay in bargaining, which, among the abovementioned models, was possible only with some probability of a larger cake in the future (Merlo and Wilson, 1995; Eraslan and Merlo, 2002). We show that the possibility of delay depends critically on four factors: the risk aversion of the legislators, the dimensionality of the policy space, the voting rule used, and the possibility of transfers. We prove that delay is possible in our model, but only if legislators are risk neutral and transfers are impossible or if the equilibrium is "static," in the sense that the status quo is the outcome in every period with probability one. Furthermore, we show that static equilibria are possible if and only if the status quo lies in the "core" of the underlying voting game, i.e., there is no decisive coalition with the incentive to overturn it. Thus, delay can occur only under very specific circumstances. We can say more when there are two or more policy dimensions and voting is by majority rule: since the majority core is almost surely empty in such environments, there will almost always be immediate agreement in equilibrium. In contrast, if voting is by unanimity rule, then the core is just the set of Pareto optimal policies, which is nonempty and generally quite large. We prove that, if the status quo is Pareto optimal, then it is the unique stationary equilibrium outcome of the model: either delay will be permanent or the status quo may be proposed and passed, but no other policies are possible.

Our results on majority rule are sharpest for one dimension. We show that, not only is the status quo being in the core necessary and sufficient for the existence of at least one static equilibrium, but it implies that every stationary equilibrium is static. Thus, when the status quo is in the core, the equilibrium outcome of bargaining (which is

³Delay can also be obtained by adding incomplete information to the model. See Rubinstein (1985).

the status quo every period) necessarily lies in the core. We refer to this phenomenon as "core selection," related to the notion of "core equivalence" in Banks and Duggan (2000). In contrast to the results in that paper, which assume very patient legislators, here we make no assumption about the rate of time discounting by legislators, though we must assume that the status quo is in the core, an issue that does not arise when legislators do not care about delay. When voting is by majority rule, of course, it is known that the core consists of the median policies, and our core selection result yields a new game-theoretic perspective on Black's (1958) median voter theorem: whereas Black arrives at the median from a social choice theory approach, we give conditions under which strategic, forward-looking legislators arrive at the same outcome. We also show that, if the status quo is not in the core, then it is never proposed. Thus, occurrence of the status quo in equilibrium is "all or nothing," i.e., it is always proposed by every legislator (if it is in the core) or never proposed by any legislator (if it is outside the core). We show that there will always be at least one core point that is proposed with positive probability in equilibrium, but, if the status quo is not in the core, then there will necessarily be other policies proposed too.

Finally, we present comparative static results on the patience of legislators and on the location of the status quo. Our results apply either if there is a single issue dimension or even in multiple dimensions if voting is by unanimity rule. First, as a corollary of our core selection and continuity results, if the status quo is close to the core, then the stationary equilibrium proposals of the legislators will also be close to the core. In other words, moderate status quos lead to moderate policy outcomes. Second, if the legislators are sufficiently patient, then, regardless of the location of the status quo, all equilibrium proposals will be arbitrarily close to the core. That is, legislative patience leads to policy moderation. The latter comparative static delivers an asymptotic version of the median voter theorem, one that is independent of the location of the status quo. It also suggests the following for the design of electoral institutions, which are unmodelled here: if we view the discount factor of a legislator as corresponding to the probability of reelection, then systems that offer a sufficient incumbency advantage will lead to moderate policies.

The rest of the paper is organized as follows. In Section 2, we present the model and formal definition of our equilibrium concept. In Section 3, we present a number of special cases, including the Romer and Rosenthal (1978a,b) agenda-setting model, Kriehbiel's (1996, 1998) legislative bargaining model, and a version of the Baron and Ferejohn (1989) bargaining model with an arbitrary status quo. In Section 4, we present our results on equilibrium existence, stability of the status quo, and core selection. In Section 5, we end with some concluding remarks. An Appendix contains proofs of theorems and other technical considerations.

2 The Legislative Bargaining Model

Let $X \subseteq \Re^d$ denote a nonempty, compact, convex set of policies with at least two policy alternatives, and let $q \in X$ denote the *status quo* policy. Let $N = \{1, ..., n\}$ denote a

set of legislators, with $n \geq 2$, who play an infinite-horizon bargaining game over the set of policies. The timing of interaction is as follows. If no policy has been accepted prior to period t, then (1) legislator i is recognized with probability $\rho_i \geq 0$, where $\sum_{i \in N} \rho_i = 1$; then (2) the selected legislator i makes a proposal $p_i \in X$; then (3) every legislator $j \in N$ simultaneously votes to either accept or reject the proposal. The recognition probabilities, ρ_1, \ldots, ρ_n , are exogenously fixed throughout the game. Let $\mathcal{D} \subseteq 2^N \setminus \{\emptyset\}$ denote a collection of decisive coalitions, also exogenously fixed.⁴ If the group of legislators voting for the proposal is decisive, i.e., $\{j \in N \mid j \text{ accepts }\} \in \mathcal{D}$, then the proposal p_i is the chosen policy and bargaining ends with outcome p_i in period t and in every subsequent period. Otherwise, the outcome in period t is q, and steps 1-3 are repeated for period t+1.

We impose on the voting rule \mathcal{D} only the minimal conditions that it is nonempty and monotonic, in the sense that any superset of a decisive coalition is itself decisive: $C \in \mathcal{D}$ and $C \subseteq C'$ imply $C' \in \mathcal{D}$. Thus, we allow for a variety of voting rules beyond majority rule ($\mathcal{D} = \{C \subseteq N \mid |C| > n/2\}$), such as unanimity rule ($\mathcal{D} = \{N\}$), and dictatorship ($\mathcal{D} = \{C \subseteq N \mid i \in C\}$ for some $i \in N$). For another example, a proposal may require a majority of legislators other than a designated legislator, say n, to pass, i.e.,

$$\mathcal{D}^{RR} = \left\{ C \subseteq N \,\middle|\, |C \setminus \{n\}| > \frac{n-1}{2} \right\}.$$

Letting $\rho_n = 1$, we have the set-up of the agenda-setting model of Romer and Rosenthal (1978a,b), where legislator n plays the role of agenda setter. Or we can capture a unicameral legislature and executive with a filibuster rule (3/5 cloture rule) and executive veto (2/3 override rule) as follows. Letting n denote the executive and $N \setminus \{n\}$ the legislature, define

$$\mathcal{D}^K = \left\{ C \subseteq N \,\middle|\, |C \setminus \{n\}| \geq \frac{2(n-1)}{3} \text{ or both } n \in C \text{ and } |C \setminus \{n\}| \geq \frac{3(n-1)}{5} \right\},$$

That is, a coalition is decisive if it contains two thirds of the legislature or three fifths plus the executive. Letting m denote the "median" legislator and $\rho_m = 1$, we have the set-up of the legislative model of Krehbiel (1996, 1998). Some of our results do use the assumption that \mathcal{D} is proper, i.e., if $C \in \mathcal{D}$, then $N \setminus C \notin \mathcal{D}$. This is clearly a weak condition: when \mathcal{D} is used to define strict social preferences, as in the theory of social choice, it is always satisfied.

Each legislator i's preferences over sequences of policy outcomes are described by a von Neumann-Morgenstern utility representation $u_i: X \to \Re$ and a common discount factor $\delta \in [0, 1)$ as follows. Given a sequence x_1, x_2, \ldots of policies over time, legislator i's payoff takes the usual form:

$$(1-\delta)\sum_{t=1}^{\infty}\delta^{t-1}u_i(x_t).$$

⁴In the terminology of cooperative game theory, \mathcal{D} describes a "simple game," and the elements of \mathcal{D} are "winning coalitions."

Of course, the outcomes of the bargaining game defined above are of a simple form: either the status quo obtains in every period, in which case i's payoff is just $u_i(q)$, or some other proposal is passed in some period; in that case, i receives payoff

$$(1 - \delta^{t-1})u_i(q) + \delta^{t-1}u_i(x)$$

if policy x is proposed and accepted in period t.

We assume throughout that each u_i is continuous and concave. In the Appendix, we define a further technical condition on utilities that is assumed throughout. The condition, called *limited shared weak preference* (LSWP), says that any policy y that is weakly preferred to a policy x by all members of a decisive coalition can be approximated by policies that all coalition members strictly prefer to x. An implication of LSWP, with our other conditions, is that each legislator i has a unique *ideal point*, denoted \tilde{x}^i , that is strictly preferred to every other policy, i.e., $u_i(\tilde{x}^i) > u_i(y)$ for all $y \in X \setminus {\tilde{x}^i}$. Many familiar environments satisfy LSWP, including the following.⁵

- Classical spatial model/Pure public goods. Policies may have ideological content, each u_i is strictly quasi-concave, as when $u_i(x) = -||x \tilde{x}^i||$ or $u_i(x) = -||x \tilde{x}^i||^2$. Or, policies may represent levels of public goods provided, each u_i may be monotonic with, for example, a Cobb-Douglas form.
- Public decisions with transfers. The policy space X is a subset of $Z \times T$, where Z is a space of public decisions and $T \subseteq \Re^n$ is a space of allocations of a district-specific good, and each u_i is quasi-linear: $u_i(z,t) = \phi_i(z) + t_i$, with ϕ_i strictly quasi-concave.
- Divide the dollar. The policy space is $X = \{(x_1, \ldots, x_n) \in \Re_+^n \mid \sum_{i \in N} x_i \leq 1\}$, representing allocations of pork to legislative districts, and $u_i(x)$ is strictly increasing in x_i , constant in the consumption of other legislative districts.
- Local public good economy. Alternatives are allocations of any number of local public goods to districts, where each u_i is strictly quasi-concave and strictly monotonic in the consumption of i's district, constant in the consumption of other districts.

The more familiar condition of strict quasi-concavity is sufficient for LSWP, but it is not satisfied in the last three models, which we consider to be of potential importance for applications. The last model, in particular, generalizes divide-the-dollar environments but has not to our knowledge been considered in analyses of legislative policy-making. We therefore use the weaker LSWP condition.

Given a collection of decisive coalitions and legislator preferences, we define the core, denoted K, as the set of policies that cannot be "overturned" by any decisive coalition. Formally,

$$K = \left\{ x \in X \mid \text{ there do not exist } y \in X \text{ and } C \in \mathcal{D} \\ \text{ such that, for all } i \in C, u_i(y) > u_i(x) \right\}.$$

⁵In Banks and Duggan (1999), we prove that LSWP holds in two general models, from which all of the examples below can be obtained as special cases.

For a familiar example of the core, let the voting rule \mathcal{D} be unanimity rule, so that a policy x is in the core if and only if there is no policy y such that $u_i(y) > u_i(x)$ for every legislator $i \in N$, i.e., x is weakly Pareto optimal. In this case, the core is nonempty and often quite large. When the set of policies is one-dimensional and \mathcal{D} is majority rule, it is known that the core is nonempty and consists of the median ideal point, or perhaps the interval between two median ideal points if the number of legislators is even. The core has a similar characterization in the general one-dimensional case, as long as the voting rule is proper: it is nonempty and consists of the interval between two legislators' ideal points.⁶ In higher dimensional spaces, however, Plott (1967) and others have shown that the majority core points must satisfy conditions so restrictive that they would almost never be met in reality. Banks (1995) and Saari (1997) extend these results to other voting rules that require less than unanimity for passage. Thus, if there are many issue dimensions, the core is typically empty for such voting rules.

Complete information of preferences, the structure of the game form, etc., is assumed throughout. A history of length t in the bargaining game describes all that has transpired in the first t periods (who the previous proposers were, what they proposed, how legislators voted), and a strategy for a legislator is a mapping specifying an intended action (what to propose, how to vote) as a function of all histories of all lengths. Since our focus in this paper is only on equilibria in stationary strategies, we provide a formal definition only of such strategies. A (pure) stationary strategy for legislator i consists of a proposal $p_i \in X$, to be offered anytime i is recognized, and a measurable voting rule $r_i: X \to \{\text{accept}, \text{reject}\}$. For the latter, we will use the more convenient representation of an acceptance set, $A_i = r_i^{-1}(\text{accept})$, i.e., the set of proposals that i would vote to accept. Given a profile (A_1, \ldots, A_n) of acceptance sets and given $C \subseteq N$, define the set

$$A_C = \bigcap_{i \in C} A_i$$

of proposals acceptable to all members of C, and define the social acceptance set

$$A = \bigcup_{C \in \mathcal{D}} A_C,$$

consisting of proposals that could be passed in any and all periods.

It turns out that mixtures over proposals are required for our most general existence result, so let $\mathcal{P}(X)$ denote the set of Borel probability measures on X and endow $\mathcal{P}(X)$ with the topology of weak convergence. Given measurable $Y \subseteq X$, let $\mathcal{P}(Y)$ denote the subset of Borel probability measures on X that place probability one on Y. Let $\pi_i \in \mathcal{P}(X)$ denote a mixed stationary proposal for legislator i, and let $\pi = (\pi_1, \dots, \pi_n)$ denote a profile of mixed stationary proposals. A mixed stationary strategy for i is a pair $\sigma_i = (\pi_i, A_i)$, and we let $\sigma = (\sigma_1, \dots, \sigma_n)$ denote a profile of mixed stationary strategies.

⁶See the Appendix for a formal statement.

⁷A sequence $\{\pi^k\}$ of probability measures converges weakly to π if and only if, for every (bounded) continuous function $f: X \to \Re$, we have $\int f d\pi^k \to \int f d\pi$.

It is important to note that any randomization over proposals takes place *before* voting: the legislators know which policy has been proposed before they cast their votes.

Informally, a profile σ constitutes a stationary equilibrium if, for every legislator $i \in N$, the proposal strategy π_i is optimal given the acceptance sets (A_1, \ldots, A_n) of the other legislators, and the acceptance set A_i is optimal given that σ describes what would happen if the current proposal were rejected. To formalize these conditions, note first that any strategy profile σ defines in an obvious (if notationally dense) manner a probability distribution over sequences of outcomes and, with it, an expected utility $v_i(\sigma)$ for each legislator $i \in N$ as evaluated at the beginning of the game. By stationarity, this is also i's continuation value throughout the game, i.e., i's expected utility evaluated at the beginning of next period if the current period's proposal is rejected.

Formally, σ is a *stationary equilibrium* if two conditions hold. First, we require that the legislators' acceptance sets satisfy *weak dominance*, i.e., legislator i votes for proposal x if and only if the utility from x is at least that of rejecting the proposal and continuing to the next period.⁸ That is, for all $i \in N$, we require that

$$A_i = \{x \in X \mid u_i(x) \ge (1 - \delta)u_i(q) + \delta v_i(\sigma)\}.$$

This condition eliminates implausible equilibria in which, for instance, under majority rule everyone accepts every proposal independently of preferences: the problem in such situations is that no one's vote will change the outcome of the game, and hence everyone's vote is a best response, despite the fact that some legislators may be voting for undesirable policies. Note that weak dominance implies $q \in A_i$ if $\delta = 0$. Second, we require that the legislators' proposals satisfy sequential rationality, i.e., legislator i, when recognized as proposer, either chooses utility-maximizing outcomes from within A or chooses an outcome that will be rejected, depending on which yields the higher payoff. That is, for all $i \in N$, we require that

$$\pi_i(\arg\max\{u_i(y)\mid y\in A\}) = 1$$

when $\sup\{u_i(y) \mid y \in A\} > (1-\delta)u_i(q) + \delta v_i(\sigma)$; that $\pi_i(X \setminus A) = 1$ when the inequality is reversed; and that π_i place probability one on the union of these two sets when equality holds.

The explicit formula for legislator i's continuation value, given stationary strategy profile σ , is straightforward to derive: it is

$$v_i(\sigma) = \frac{\sum_{j \in N} \rho_j \left[\int_A u_i(z) \pi_j(dz) + (1 - \delta) \pi_j(X \setminus A) u_i(q) \right]}{1 - \delta \sum_{j \in N} \rho_j \pi_j(X \setminus A)}.$$
 (1)

Since the discount factor δ is identical across legislators, we may write each $v_i(\sigma)$ as the expectation of u_i with respect to a single probability measure, say ν , independent of i.

⁸Baron and Kalai (1993) refer to such strategies as "stage-undominated."

⁹Note that, when the inequality is reversed, it follows that $X \setminus A \neq \emptyset$.

This is explicitly defined in the Appendix. Letting μ denote the point mass on q, now define the probability measure $\gamma = (1 - \delta)\mu + \delta\nu$, so that the expectation $\int u_i d\gamma$ is just $(1 - \delta)u_i(q) + \delta v_i(\sigma)$. Thus, weak dominance can be written as

$$A_i = \left\{ x \in X \mid u_i(x) \ge \int u_i(z) \gamma(dz) \right\}.$$

That is, legislator i votes for proposals with utility at least equal to i's expected utility under γ . Because γ contains all of the relevant information for any legislator to evaluate any proposed policy, we refer to γ as the *continuation distribution* corresponding to σ . Letting

$$x(\gamma) = \int z \gamma(dz)$$

denote the mean of the continuation distribution, concavity of u_i implies $u_i(x(\gamma)) \ge \int u_i d\gamma$. We conclude that, given any profile σ satisfying weak dominance, $x(\gamma) \in A_i$ for every legislator $i \in N$. In particular, the social acceptance set A will be nonempty for such profiles.

A stationary equilibrium with delay is a profile σ in which, with some positive probability, a proposal is rejected in the first (or any) period. Formally, this is $\sum_{i\in N} \rho_i \pi_i(A) < 1$. A no-delay stationary equilibrium is then a profile such that each legislator proposes only policies in the acceptance set, i.e., $\sum_{i\in N} \rho_i \pi_i(A) = 1$. Note that the status quo may be the outcome of a no-delay equilibrium, if it is in the social acceptance set and it is proposed with positive probability, i.e., if $q \in A$ and $\pi_i(\{q\}) > 0$ for some legislator i. Note also that, in a no-delay equilibrium, legislator i's continuation value takes the especially simple form,

$$v_i(\sigma) = \sum_{j \in N} \rho_j \int u_i(z) \,\pi_j(dz), \tag{2}$$

where the terms in (1) multiplied by $\pi_i(X \setminus A)$ disappear, as they correspond to outcomes following rejected proposals.

A static stationary equilibrium is one in which the status quo is maintained with probability one, either because no policy is ever passed or because the status quo is the only policy passed with positive probability. Formally, these are profiles σ such that $\sum_{i\in N} \rho_i \pi_i(A\setminus\{q\}) = 0$. Such equilibria might exhibit delay or might not, as when the status quo is socially acceptable and all legislators propose it.

3 Special Cases of the Model

In this section, we survey some special cases of the bargaining model and provide explicit solutions for stationary equilibria. Models 1, 2, and 5 imbed well-known models in the infinite-horizon framework with an arbitrary status quo. Other special cases extend the

theory to new environments, such as the one-dimensional Model 3, where the comparison between the equilibria of our model and the predictions of the median voter theorem are particularly interesting. While interesting applications in their own right, these examples will motivate many of the theoretical results to follow, and they will serve to demonstrate the limits of those results as well.

Model 1: The Romer-Rosenthal model. Let the agenda setter be n with $\rho_n=1$, let the number n-1 of voters be odd, let $X\subseteq\Re$, let the voting rule be \mathcal{D}^{RR} , and let each u_i be quadratic with ideal point \tilde{x}_i , i.e., $u_i(x)=-|x-\tilde{x}_i|^2$. Let legislator m have the median ideal point among $N\setminus\{n\}$, and assume $\tilde{x}_m<\tilde{x}_n$. Though Romer and Rosenthal (1978a,b) analyze a static model, i.e., $\delta=0$, we allow any $\delta<1$ here. By Lemma 1 of Banks and Duggan (2001), the assumption of quadratic utilities implies that legislator m is decisive: $x\in A$ if and only if $u_m(x)\geq (1-\delta)u_m(q)+\delta v_m(\sigma)$ in any no-delay stationary equilibrium. Thus, legislator n's proposal p_n must satisfy

$$u_m(p_n) \ge (1 - \delta)u_m(q) + \delta v_m(\sigma) \tag{3}$$

in any no-delay equilibrium. Assuming q is close enough to \tilde{x}_m , namely $|q - \tilde{x}_m| < |\tilde{x}_n - \tilde{x}_m|$, this constraint will be binding: otherwise, since $u_m(p_n) = v_m(\sigma)$ in equilibrium, we would have $u_m(p_n) > u_m(q)$, and the agenda setter would do better to propose slightly to the right of p_n , contradicting sequential rationality. Thus, when the status quo is close to the median legislator, the proposal constraint (3) is indeed binding. Since $u_m(p_n) = v_m(\sigma)$ in equilibrium, we must therefore have $u_m(p_n) = u_m(q)$. We conclude that the unique no-delay stationary equilibrium, independent of the discount factor, is such that $p_n = \tilde{x}_m + |q - \tilde{x}_m|$, as in Romer and Rosenthal's static model.

In the above model, the status quo is proposed by the agenda setter if and only if it coincides with the core of the voting rule \mathcal{D}^{RR} , i.e., $q = \tilde{x}_m$. In this case, the core point is the unique policy outcome. And when the status quo is close to the core, the agenda setter n's optimal proposal is close to the core as well. Note that we used the assumption of quadratic utilities to derive the same solution in our infinite-horizon model as did Romer and Rosenthal (1979a,b) in their static model. If that assumption is relaxed, the models will generally have different solutions.

Model 2: The Krehbiel model. Let n be the executive, let the number n-1 of legislators be odd, let X = [0, 1], let the voting rule be \mathcal{D}^K , and let each u_i be quadratic with ideal point \tilde{x}_i . Let legislator m have the median ideal point among $N \setminus \{n\}$, and let $\rho_m = 1$. Though Krehbiel (1996,1998) analyzes a static model, i.e., $\delta = 0$, we allow any $\delta < 1$ here. Assuming the executive's ideal point is greater than those of the legislators, index the legislators in increasing order of their ideal points: $\tilde{x}_1 < \tilde{x}_2 < \cdots < \tilde{x}_n$. Identify the legislators v = 2(n-1)/3 (the "veto pivot") and f = 2(n-1)/5 (the "filibuster pivot"). (We ignore integer problems here.) It can be checked that the core of the voting rule \mathcal{D}^K is just $[\tilde{x}_f, \tilde{x}_v]$. In any no-delay stationary equilibrium σ , legislator i votes for proposal i if and only if i if i is just i if and only if i if i is equilibrium

proposal, we argue that it must take the following form. First, we claim that, if $q < \tilde{x}_f$, then

$$p_m = \min\{2\tilde{x}_f - q, \tilde{x}_m\}.$$

To see why, note that sequential rationality trivially implies $q \leq p_m$. Furthermore, $v_i(\sigma) = u_i(p_m)$ for every legislator $i \in N$ in any no-delay stationary equilibrium, so i votes for p_m in equilibrium if and only if $u_i(p_m) \geq u_i(q)$. Then we must have $u_f(p_m) \geq u_f(q)$, for otherwise the proposal would not receive the vote of the filibuster pivot f or any legislator $i \leq f$, so less than three fifths of legislators would vote to accept, and the proposal would fail, a contradiction. An implication is that $p_m \leq 2\tilde{x}_f - q$. That $p_m \leq \tilde{x}_m$ follows from sequential rationality: if $\tilde{x}_m < p_m \leq 2\tilde{x}_f - q$, then the median legislator could propose slightly to the left of p_m , this proposal would still gain the support of every legislator $i \geq f$ and still pass, i0 improving the outcome for i1 and contradicting sequential rationality. Thus, p_m is no greater than $2\tilde{x}_f - q$ or i2 and i3, then the median legislator would do better to propose slightly to the right of i3, again contradicting sequential rationality. This establishes the claim. Second, if i3 again contradicting sequential rationality. This establishes the claim. Second, if i3 again contradicting show that i3 again contradicting sequential rationality. This establishes the claim.

$$p_m = \max\{2\tilde{x}_v - q, \tilde{x}_m\}.$$

In fact, this is the solution derived by Krehbiel in his static model. Note that, as the status quo moves from zero to \tilde{x}_f , p_m moves from the median toward \tilde{x}_f ; for $q \in [\tilde{x}_f, \tilde{x}_v]$, p_m equals the status quo; and as the status quo moves from \tilde{x}_v to one, p_m moves continuously away from \tilde{x}_v and toward \tilde{x}_m .

In the above model, the status quo is not proposed by the median legislator unless it is in the core of the voting rule \mathcal{D}^K . If the status quo does lie in the core, the interval $[\tilde{x}_f, \tilde{x}_v]$, then it is the median legislator's unique optimal proposal and the unique bargaining outcome in every period. This can certainly occur while the status quo is distinct from the median legislator's ideal point, i.e., $q \neq \tilde{x}_m$, and in that case a majority of legislators would in fact prefer the median ideal point to the bargaining outcome, a phenomenon referred to as "gridlock" by Krehbiel (1996, 1998). The above analysis shows that gridlock either does not occur (a policy other than the status quo is proposed by the median legislator and passes) or is complete (the status quo obtains in every period). Finally, note that when the status quo is close to the core, the median legislator's optimal proposal is close to the core as well.

The next model gives our first example of the bargaining approach applied to the case of a one-dimensional policy variable.

Model 3: One dimension, majority rule. Let n be odd, let X = [0, 1], let each $\rho_i = 1/n$, let \mathcal{D} be majority rule, and let each u_i be quadratic with ideal point \tilde{x}_i . Assume $\tilde{x}_1 < 0$

¹⁰The argument that all legislators $i \geq f$ to the right of the filibuster pivot would vote for the new proposal uses the fact that, with quadratic utilities, legislator preferences over lotteries are "order restricted." This is proved by Cho and Duggan (2002).

 $\tilde{x}_2 < \cdots < \tilde{x}_n$, and let $q \leq \tilde{x}_m$, where m = (n+1)/2 is the median legislator. We look for a no-delay stationary equilibrium of the following form: $p_i = \tilde{x}_m - \Delta$ for all i < m, $p_m = \tilde{x}_m$, and $p_i = \tilde{x}_i + \Delta$ for all i > m, where $\Delta > 0$ is fixed. Let each A_i consist of the policies that give legislator i utility at least $v_i = (1 - \delta)u_i(q) + (\delta/n)\sum_{j=1}^n u_i(p_j)$. By construction, therefore, weak dominance will be satisfied. We then need only find a value of Δ consistent with sequential rationality. By Lemma 1 of Banks and Duggan (2001), legislator m is decisive: $x \in A$ if and only if $u_m(x) \geq (1 - \delta)u_m(q) + \delta v_m$. So let Δ satisfy

$$u_m(\tilde{x}_m - \Delta) = (1 - \delta)u_m(q) + \frac{\delta}{n} \left[\sum_{i < m} u_m(\tilde{x}_m - \Delta) + u_m(\tilde{x}_m) + \sum_{i > m} u_m(\tilde{x}_m + \Delta) \right],$$

or, equivalently,

$$\Delta^2 = (1 - \delta)(\tilde{x}_m - q)^2 + \frac{\delta(n-1)}{n}\Delta^2.$$

Solving, we find that

$$\Delta = \sqrt{\frac{(1-\delta)(\tilde{x}_m - q)^2}{1 - \delta(n-1)/n}}.$$

For δ close enough to one or for q close enough to \tilde{x}_m , we have $\tilde{x}_i < p_i = \min A$ for all i < m and $\max A = p_i < \tilde{x}_i$ for all i > m, delivering sequential rationality. When $q = \tilde{x}_m$, we have $\Delta = 0$, so that every legislator proposes the median and it is the outcome with probability one. It would then also be an equilibrium for every legislator to propose zero while keeping the same acceptance sets as in the latter equilibrium: then every proposal will be rejected, so the equilibrium exhibits delay, and the median is still the outcome with probability one.

In the above model, we have found a stationary equilibrium in pure strategies, and the equilibrium is no-delay. Furthermore, the core point, \tilde{x}_m , is proposed and passed with positive probability, but other proposals may be passed as well. Finally, the social acceptance set collapses to the core as legislators become arbitrarily patient or as the status quo converges to the core: $\Delta \to 0$ as $\delta \to 1$ or as $q \to \tilde{x}_m$. This illustrates the general claims made above that legislative patience leads to moderate outcomes, as do moderate status quos. Note also that when the status quo coincides with the legislative median, i.e., $q = \tilde{x}_m$, the social acceptance set collapses to this point, and the core policy is selected with probability one. Otherwise, when $q \neq \tilde{x}_m$, the status quo is the outcome with probability zero. Thus, as in the Romer-Rosenthal and Krehbiel models, the status quo is an "all or nothing" proposition.

Model 4: Two dimensions, core point exists. Let n = 5, $X = [-1, 1] \times [-1, 1]$, let each $\rho_i = 1/5$, let q = (0, 0), let \mathcal{D} be majority rule, and let $u_i(x) = -||x - \tilde{x}^i||^{\lambda}$, with $\lambda \geq 1$ and ideal points at (0, 0), (1, 0), (-1, 0), (0, 1), and (0, -1). That is, the legislators' ideal points are at the center and four corners of a square, and indifference curves are perfect circles centered around them. Of course, the unique core point is (0, 0). We look for a

no-delay stationary equilibrium of the form $p_i = (1 - \alpha)\tilde{x}^i$ for each legislator i, where $\alpha \in (0,1)$, and i's proposal is accepted by the legislators at the two adjacent corners of the square. In such an equilibrium, legislator i with $\tilde{x}^i \neq (0,0)$ would have continuation value

$$v_i = -\frac{\delta}{5} [\alpha^{\lambda} + 1 + 2(2 - 2\alpha + \alpha^2)^{\lambda} + (2 - \alpha)^{\lambda}].$$

Letting A_i consist of the policies x satisfying $||x - \tilde{x}^i||^{\lambda} \leq (1 - \delta) - \delta v_i$, weak dominance will be satisfied. We then need only specify a value of α consistent with sequential rationality. We do so for the values $\lambda = 2, 4$. When $\lambda = 2$, it is straightforward to verify that $\alpha = 1$, i.e., $p_i = (0,0)$ for every legislator $i \in N$, yields a stationary equilibrium: in this case, each legislator's continuation value is -1 and each accepts a proposal only if it yields a utility at least that of the core point; then the optimal proposal is indeed (0,0). When $\lambda = 4$, this is still an equilibrium. It can be checked that $\alpha = 0$, meaning that all legislators propose their own ideal points, is also an equilibrium, as long as $\delta \geq 3/4$. Consider the proposal of the legislator with ideal point (1,0). She proposes (1,0), which gives the adjacent legislators utility -4. Their continuation values are -5δ . So given our specification of acceptance sets, they accept (1,0) if $4 \leq 1 + 4\delta$, which holds if $\delta \geq 3/4$. Thus, (1,0) is accepted by a majority and is that legislator's optimal proposal, and similarly for the other legislators.

In the above model, regardless of λ , the status quo is proposed by the legislator with ideal point at the status quo, which is in the core. In contrast to the $q = \tilde{x}_m$ case from Model 3, there may be no-delay equilibria in which other legislators propose other policies, even though the status quo is in the core. In contrast with all of the preceding models, in the next the core is empty.

Model 5: The Baron and Ferejohn model with arbitrary status quo. Let n be odd, let $X = \{(x_1, \ldots, x_n) \in \Re^n_+ \mid \sum_{i \in N} x_i \leq 1\}$ be the unit simplex in \Re^n , let \mathcal{D} be majority rule, and let $u_i(x_1, \ldots, x_n) = x_i$. We generalize Baron and Ferejohn (1989) by allowing for an arbitrary $q \in X$, whereas they assume q = 0. We will look for a no-delay stationary equilibrium such that each legislator offers a positive amount of cake to a randomly chosen subset of (n-1)/2 other legislators, and each legislator's expected payoff from rejection is

$$r = \frac{1}{n}((1-\delta)(\sum_{i=1}^{n} q_i) + \delta). \tag{4}$$

Also let s_i denote the probability that, conditional on not being the proposer, legislator i is offered a positive amount of the cake, e.g., $s_i = 1/2$ if all proposers randomize uniformly over subsets of legislators. In such an equilibrium, if i offers a positive amount of cake to another legislator, that amount will simply be r. Thus, the optimal payoff to a legislator i when selected to propose will be

$$1 - r\left(\frac{n-1}{2}\right),\,$$

reflecting the fact that i offers r to (n-1)/2 others and keeps the rest of the cake. Legislator i's continuation value in such an equilibrium would be

$$v_i = (1 - \rho_i)s_i r + \rho_i \left(1 - \frac{r(n-1)}{2}\right),$$

reflecting the fact that, when someone else proposes, i is offered the amount r with probability s_i . Then i's payoff from rejecting a proposal is

$$(1-\delta)q_i + \delta(1-\rho_i)s_ir + \delta\rho_i\left(1-\frac{r(n-1)}{2}\right).$$

Setting this equal to r and solving for s_i , we have

$$s_{i} = \frac{r - (1 - \delta)q_{i} - \delta\rho_{i}\left(1 - \frac{r(n-1)}{2}\right)}{\delta(1 - \rho_{i})r}$$

$$= \frac{r - \delta\rho_{i}\left(1 - \frac{r(n-1)}{2}\right)}{\delta(1 - \rho_{i})r} - q_{i}\frac{1 - \delta}{\delta(1 - \rho_{i})r}.$$
(5)

For the case $q_i = \overline{q} \in [0, 1/n]$ for all $i \in N$, so the legislators have equal consumption \overline{q} of the cake in the status quo, and each $\rho_i = 1/n$, we then have $s_i = 1/2$ and

$$r = (1 - \delta)\overline{q} + \frac{\delta}{n}.$$

Thus, a subset of (n-1)/2 non-proposers is chosen at random with each member offered r, defined above, while the proposer keeps 1 - r(n-1)/2, or equivalently,

$$1 - \frac{(1-\delta)(n-1)\overline{q}}{2} + \frac{\delta(n-1)}{2n}.$$

Setting $\bar{q} = 0$, as in Baron and Ferejohn (1989), non-proposers are offered $r = \delta/n$ and the proposer keeps $1 - \delta(n-1)/2n$. Setting $\bar{q} = 1/n$, so the legislators split the cake evenly in the status quo, non-proposers are offered 1/n and the proposer keeps (n+1)/2n. Thus, increasing the status quo \bar{q} decreases the rent of the proposer. If the recognition probabilities are close to 1/n and the status quo is close to $q = (\bar{q}, \ldots, \bar{q})$, then the probability that i is offered a positive amount of the cake is given by (5), and the amount of the offer is given by (4). The probabilities in (5) correspond to stationary equilibria whenever $s_i \in [0,1]$ for each i. Assuming $\sum_{i=1}^n q_i = 1$, so the status quo is Pareto efficient, the conditions for this are as follows. When $q_i \geq 1/n$, then $s_i \geq 0$ if and only if

$$\rho_i < \frac{2}{n+1} \quad \text{and} \quad \frac{2(nq_i - 1)}{2 - \rho_i(n+1)} \le \frac{\delta}{1 - \delta},$$

¹¹A caveat is that s_i is the "marginal" probability on i being offered a positive amount of cake, derived from a distribution on subsets of size (n-1)/2. Given an arbitrary (s_1, \ldots, s_n) , there is the question of whether these marginal probabilities can be derived from such a distribution. A necessary condition is that $\sum s_i = n/2$, a condition satisfied by (5) when each $\rho_i = 1/n$. The condition is sufficient when n=3, but we leave the question of the general case open.

and $s_i \leq 1$ is not binding. When $q_i \leq 1/n$, then $s_i \geq 0$ if and only if either $\rho_i < 2/(n+1)$ or

$$\rho_i > \frac{2}{n+1} \quad \text{and} \quad \frac{2(nq_i - 1)}{2 - \rho_i(n+1)} \ge \frac{\delta}{1 - \delta},$$

and $s_i \leq 1$ if and only if

$$\frac{2(nq_i-1)}{n-1} \le \frac{\delta \rho_i}{1-\delta}.$$

When $\rho_i = q_i = 1/n$, as mentioned above, $s_i = 1/2 \in [0,1]$ and the above conditions hold for all δ . An implication is that we do *not* have equilibria of the conjectured form in certain cases, e.g., when $q_i > 1/n$ and ρ_i is too high, or when $q_i > 1/n$, ρ_i is low, but δ is too low. In the latter cases, there is no way to bring *i*'s expected payoff of rejection down to r, and, in equilibrium, i will never be offered a positive amount of the cake.

In the next model, the core is also empty, but bargaining takes place in a spatial environment similar to that of Baron (1991), with the important difference that legislators are not perfectly patient and the status quo now belongs to the policy space. In contrast to the preceding models, mixed proposal strategies play an important role in our analysis.

Model 6: Two dimensions, no core point. Let n=3, let X be the unit simplex in \Re^3 , let each $\rho_i=1/3$, let q be on an edge of the simplex, let \mathcal{D} be majority rule, and let $u_i(x)=u(-||x-\tilde{x}^i||)$ for each i, where $u(\cdot)$ is a strictly increasing, concave function and the ideal points are at the vertices of the simplex. Specifically, let $\tilde{x}^1=(1,0,0)$, $\tilde{x}^2=(0,1,0)$, and $\tilde{x}^3=(0,0,1)$. Without loss of generality, assume q is between \tilde{x}^1 and \tilde{x}^2 , with

$$||\tilde{x}^1 - q|| < ||\tilde{x}^2 - q|| < ||\tilde{x}^3 - q||,$$

as in Figure 1. Define

$$u' = u(||\tilde{x}^1 - q||), \quad u'' = u(||\tilde{x}^2 - q||), \quad u''' = u(||\tilde{x}^3 - q||),$$

and note that u' > u'' > u'''. For use later, let

$$r = \frac{u'' - u'''}{u' - u'''}.$$

Let $a^2 = q$, and let a^3 be the point on the edge between \tilde{x}^1 and \tilde{x}^3 that is the same distance as q from \tilde{x}^1 , i.e.,

$$a^3 = \tilde{x}^1 + \frac{||q - \tilde{x}^1||}{\sqrt{2}}(-1, 0, 1).$$

Let b^1 be the point on the edge between \tilde{x}^2 and \tilde{x}^1 that is the same distance, $||q - \tilde{x}^1||$, from \tilde{x}^2 ; let b^3 be the point on the edge between \tilde{x}^2 and \tilde{x}^3 that is $||q - \tilde{x}^1||$ from \tilde{x}^2 . And

let c^1 and c^2 be between \tilde{x}^3 and, respectively, \tilde{x}^1 and \tilde{x}^2 , both a distance of $||q - \tilde{x}^1||$ from \tilde{x}^3 . See Figure 1.

We will look for a no-delay stationary equilibrium in which legislator 1 proposes a^2 to legislator 2 and a^3 to legislator 3, 2 proposes b^1 to 1 and b^3 to 3, and 3 proposes c^1 to 1 and c^2 to 2. Denote the probability that 1 proposes to i = 2, 3 by α_i ; denote the probability that 2 proposes to i = 1, 3 by β_i ; and denote the probability that 3 proposes to i = 1, 2 by γ_i . In such an equilibrium, the legislators' continuation values would be

$$v_{1} = \frac{\delta}{3}[u' + (\beta_{1} + \gamma_{1})u'' + (\beta_{3} + \gamma_{2})u''']$$

$$v_{2} = \frac{\delta}{3}[u' + (\alpha_{2} + \gamma_{2})u'' + (\alpha_{3} + \gamma_{1})u''']$$

$$v_{3} = \frac{\delta}{3}[u' + (\alpha_{3} + \beta_{2})u'' + (\alpha_{2} + \beta_{1})u'''].$$

Imposing weak dominance, the proposals c^1 and c^2 are optimal for legislator 3 if they give 1 and 2 exactly their expected payoffs of rejecting the proposal, i.e., c^1 must give 1 a payoff of $(1 - \delta)u' + \delta v_1$, and c^2 must give 2 a payoff of $(1 - \delta)u'' + \delta v_2$. Since c^1 gives 1 a payoff of u'', we must have

$$u'' = (1 - \delta)u' + \frac{\delta}{3}[u' + (\beta_1 + \gamma_1)u'' + (\beta_3 + \gamma_2)u'''],$$

or equivalently,

$$u'' = \frac{(3-2\delta)u' + \delta(\beta_3 + \gamma_2)u'''}{3 - \delta(\beta_1 + \gamma_1)}.$$

This condition will hold when the proposal probabilities satisfy

$$\beta_3 + \gamma_2 = \frac{3 - 2\delta}{r\delta}. (6)$$

Since b^1 also gives 1 a payoff of u'', this condition also ensures that 2 cannot find a better policy to propose to 1. Similarly, c^2 and a^2 give 2 a payoff of u'' if the proposal probabilities satisfy

$$\alpha_3 + \gamma_1 = \frac{1}{r}. (7)$$

Finally, a^3 and b^3 give 3 a payoff of u'' if

$$\alpha_2 + \beta_1 = 1 + 3r - \frac{3r}{\delta}. \tag{8}$$

We have left to find conditions on the primitives of our model under which there exist proposal probabilities satisfying (6), (7), (8), and the usual contraints:

$$\alpha_2 + \alpha_3 = 1$$
, $\beta_1 + \beta_3 = 1$, $\gamma_1 + \gamma_2 = 1$,

and non-negativity. Solutions to this problem will yield mixed proposal strategies satisfying sequential rationality and, hence, no-delay stationary equilibria. See Figure 2 for a visual illustration of the legislators' acceptance sets and optimal proposals.

It can be checked that, if $r \geq 1$, then solutions exist if and only if

$$\delta \geq \frac{3r^2}{1+3r^2},$$

in which case $\gamma_2 \geq \alpha_3 > \beta_1$. If $r \leq 1$, then solutions exist if and only if

$$\delta \geq \frac{3}{3+r},$$

in which case $\alpha_3 \geq \gamma_2 > \beta_1$. Thus, given any location of the status quo, and with it r, there exists a no-delay stationary equilibrium of the conjectured form if the legislators are sufficiently patient. These restrictions on the discount factor are weakest when r = 1.¹² In that case, it is necessary and sufficient that $\delta \geq 3/4$, and then equilibria are characterized by

$$\alpha_3 = \gamma_2 = \beta_1 + \frac{3}{\delta} - 3.$$

When r=1 and $\delta=3/4$, the minimum possible discount factor, it follows that $\alpha_3=\gamma_2=1$ and $\beta_1=0$. If δ is higher, there will be a range of mixed strategy equilibria: when $\delta=6/7$, for example, one equilibrium will be $\alpha_3=\gamma_2=.65$ and $\beta_1=.15$.

In the above model, as in Model 4, the status quo can be proposed with probability strictly between zero and one in equilibrium, as when r = 1 and $\delta = 6/7$: in this case, we have demonstrated an equilibrium in which $\alpha_2 = 1 - \alpha_3 = .35$. And, though we have found a mixed strategy equilibrium in this case, there do *not* exist pure strategy equilibria of the conjectured form nor, to our knowledge, any other.

In contrast to the preceding models, the next admits a stationary equilibrium in which delay occurs with positive probability. Note that the legislators in this model are risk neutral.

Model 7: An equilibrium with delay. Let n = 3, X = [0, 1], each $\rho_i = 1/3$, q = 0, let \mathcal{D} be majority rule, $u_1(x) = 1 - x$, and $u_2(x) = u_3(x) = x$. These utility functions are concave and strictly quasi-concave but linear. It can be checked that there exists a no-delay stationary equilibrium here, but we look for a stationary equilibrium with delay of the following form: $p_1 = 0$, $A_1 = [0, x(\gamma)]$, $p_2 = p_3 = 1$, and $A_2 = A_3 = [x(\gamma), 1]$.

For a point of reference, it can be checked that, for the case $u_i(x) = -||\tilde{x}^i - x||$, we have r = 1 if the distance between \tilde{x}^1 and the status quo is $\frac{\sqrt{2}}{\sqrt{3}+1}$.

Using the expression for γ in the Appendix, we have

$$\gamma(\{0\}) = 1 - \delta + \delta \left(\frac{\rho_1(1-\delta)}{1-\delta\rho_1} \right)$$
$$\gamma(\{1\}) = \delta \left(\frac{\rho_2 + \rho_3}{1-\delta\rho_1} \right).$$

Thus,

$$x(\gamma) = \delta \left(\frac{\rho_2 + \rho_3}{1 - \delta \rho_1} \right).$$

By risk neutrality, the acceptance sets so-defined satisfy weak dominance, and proposal strategies clearly satisfy sequential rationality. But, because legislator 1's proposal is rejected and the other legislators propose a socially acceptable policy distinct from the status quo, this equilibrium exhibits delay: with probability $\rho_1 > 0$, the status quo q = 0 will be obtained for a finite number of periods and be replaced by x = 1. Note that equilibrium delay would not be possible given these three legislators if we let just one, say legislator 2, have a strictly concave utility function: then legislator 1 could offer 2 a policy slightly to the left of $x(\gamma)$, and this would pass.¹³

Finally, we turn to a model in which the legislators use a supermajority voting rule to choose from a two-dimensional policy space. Recall that in Models 1-3, when the status quo was in the core, it was the only possible bargaining outcome. In Model 4, when the status quo was at (0,0), the core point, it was proposed by at least one legislator, but others could propose other policies. In contrast, in the next model the status quo is in the core, yet it is proposed by no legislator. Moreover, the status quo is not even in the social acceptance set.

Model 8: An equilibrium in which the status quo lies in the core but is not socially acceptable. Let n = 5, let $X \subseteq \Re^2$ with status quo q as in Figure 3, and let each $\rho_i = 1/5$. Define the supermajority voting rule \mathcal{D} so that four or more votes are required for passage: $\mathcal{D} = \{C \subseteq N \mid |C| \geq 4\}$. Let the utility functions u_i have ideal points and circular indifference curves as in Figure 3.

Let legislator 1 mix over x and y with equal probabilities, and let each legislator i = 2, 3, 4, 5 propose p_i , as in Figure 3. We further specify utilities as follows. Defining

$$v_i = \frac{u_i(x) + u_i(y)}{10} + \frac{1}{5} \sum_{j=2}^{5} u_i(p_j)$$

¹³But if we replicate these legislators one time, for a total of six, and if we let just legislator 2 have a strictly concave utility function, then we still have delay: a proposal slightly to the left of $x(\gamma)$ would garner only three votes and would fail.

for each legislator, we require

$$u_1(p_3) = u_1(p_4) = (1 - \delta)u_1(q) + \delta v_1$$

$$u_2(x) = (1 - \delta)u_2(q) + \delta v_2$$

$$u_3(y) = u_3(p_5) = u_3(p_4) = (1 - \delta)u_3(q) + \delta v_3$$

$$u_4(x) = u_4(p_2) = u_4(p_3) = (1 - \delta)u_4(q) + \delta v_4$$

$$u_5(y) = (1 - \delta)u_5(q) + \delta v_5.$$

It is clear that this is consistent with our assumption that utilities be concave. Letting A_i consist of policies x such that $u_i(x) \geq (1-\delta)u_i(q) + \delta v_i$, weak dominance is satisfied, and it is then clear from Figure 3 that sequential rationality is satisfied as well. Here, the core is the shaded polygon and contains the status quo, yet legislators 1, 2, and 5 would vote against the status quo if it were proposed.

4 General Results on Legislative Bargaining

4.1 Existence of Stationary Equilibria

In this subsection, we address two theoretical issues of fundamental importance for the applicability of the model described in the previous sections, namely, the existence and continuity properties of stationary equilibria. In each of the models of the previous section, a no-delay stationary equilibrium exists. Our first theorem establishes existence of no-delay stationary equilibria as a general result, despite the possibility that the status quo is favorable to some legislators.

Theorem 1 There exists a no-delay stationary equilibrium.

A further desirable property of equilibria is uniqueness. As Model 4 demonstrates, however, there may be multiple no-delay stationary equilibria, and in fact these need not even be payoff-equivalent. Cho and Duggan (2002) provide a one-dimensional example with multiple stationary equilibria that are not payoff equivalent, so it is known that no general uniqueness result is available.¹⁴ The above existence proof uses mixed proposal strategies because, given stationary strategies for the other legislators, the set of proposals optimal for a legislator need not be convex. This possible non-convexity may arise because the set of socially acceptable proposals may itself be non-convex, as in Model 6. Thus, as in the theory of Nash equilibrium, mixing serves an important technical role in establishing existence of stationary equilibria.

In the one-dimensional Models 1, 2, and 3, however, we found only pure strategy equilibria. The next theorem establishes this as a general result for one-dimensional policy

¹⁴Cho and Duggan (2002) prove that there is exactly one no-delay stationary equilibrium under the assumption of quadratic utilities. More generally, they prove that the social acceptance sets of no-delay stationary equilibria are nested, and that the minimal and maximal equilibria are unique.

spaces. In fact, the result holds with no limit on the number of issues for a restricted class of voting rules. We say the voting rule \mathcal{D} is oligarchic if there is a nonempty coalition $C \subseteq N$ of legislators that is decisive and is contained in every other decisive coalition, i.e., $\mathcal{D} = \{C' \subseteq N \mid C \subseteq C'\}$. This class of rules does not include majority rule, but it does contain the interesting case of unanimity rule. As another example, consider a majoritarian parliament where bargaining takes place among parties, which have weights in proportion to their size; if there is one party with more than half of the seats, then the voting rule is oligarchic.

Theorem 2 Assume either d = 1 or the voting rule \mathcal{D} is oligarchic. Every no-delay stationary equilibrium is in pure strategies.

This result simplifies the analysis of the bargaining model in a variety of environments, where we only need to work with pure proposal strategies, which are more tractable than mixed strategies. That Theorem 2 does not hold in multiple dimensions is demonstrated in Models 5 and 6, where we have found mixed strategy equilibria. In multidimensional settings, we do not know whether pure strategy equilibria always exist, but, in the latter model, there failed to exist pure strategy equilibria of a simple form for some parameter values. We conjecture that, for those values, the only equilibria are mixed and that mixing is needed for our general existence result.

We next take up the issue of equilibrium continuity. The stationary equilibria of our model are parameterized by the legislators' recognition probabilities, $\rho = (\rho_1, \dots, \rho_n) \in \Delta$ (the unit simplex in \Re^n), the status quo, $q \in X$, and the discount factor, $\delta \in [0, 1)$. To these we add information about utility functions: let $\Lambda \subset \Re^k$ be a set parameterizing profiles of utility functions, so the legislators' preferences can be represented as $u_i(x) = u_i(x,\lambda)$ for some $\lambda \in \Lambda$. Assume that each u_i is jointly continuous in (x,λ) , that each $u_i(\cdot,\lambda)$ is concave in x, and that LSWP is satisfied for all $\lambda \in \Lambda$. As examples of such parameterizations, we could have $\Lambda \subseteq \Re^{nd}$ and $\lambda = (\lambda_1, \dots, \lambda_n) \in \Lambda$, with each λ_i representing the ideal point of a quadratic utility function for legislator i. Or, more generally, λ_i might be the matrix defining weighted Euclidean distance utilities (see Hinich and Munger, 1997). For parameters ρ , q, δ , and λ , let $E(\rho, q, \delta, \lambda)$ denote the set of no-delay stationary equilibrium mixed proposal profiles. Our next result formalizes the idea that "small" variations in $(\rho, q, \delta, \lambda)$ cannot lead the set $E(\rho, q, \delta, \lambda)$ of no-delay stationary equilibria to "blow up." ¹⁵

Theorem 3 The correspondence E of no-delay stationary equilibria is upper hemicontinuous in the parameters of the model.

This continuity of the no-delay stationary equilibrium proposal strategies is familiar from the Romer-Rosenthal model (Model 1), where the agenda setter's proposal $p_n = \tilde{x}_m + |q - \tilde{x}_m|$ is clearly continuous in q. Moreover, because there is a unique no-delay stationary equilibrium when $\rho_n = 1$, no-delay stationary equilibrium proposals will be

¹⁵See the Appendix for a formal definition of upper hemicontinuity.

close to this when ρ_n is close to one or when utility functions are close to quadratic. In the Krehbiel model (Model 2), continuity of the median's proposal with respect to the status quo is also apparent. And, because there is a unique no-delay stationary equilibrium when $\rho_m = 1$, no-delay stationary equilibrium proposals will be close to this when ρ_m is close to one or when utilities are close to quadratic. Continuity is also demonstrated in Model 3, where Δ is a continuous function of the discount factor, the median voter's ideal point, and the status quo. Similarly, continuity is exhibited in Model 5, where the probability of being offered a positive amount of cake and the amount of the offer are continuous in the parameters of the model.

That Theorem 3 does not extend to all stationary equilibria, including those with delay, can be seen from Model 7. There, we found a stationary equilibrium in which legislator 1 proposes $p_1 = 0$, which is rejected. Indeed, we could have specified any $p_1 \in [0, x(\gamma))$, as all of these proposal would also be rejected. However, fixing the others' strategies, $p_1 = x(\gamma)$ does not constitute a stationary equilibrium. The reason is that this proposal would be accepted, increasing the continuation values of legislators 2 and 3 discontinuously, and then the acceptance sets $A_2 = A_3 = x(\gamma)$ would no longer satisfy weak dominance. We conclude that the set of all stationary equilibrium proposal strategies is not even closed-valued, let alone closed graph.

4.2 Stability of the Status Quo

We now turn to the issue of stability of the status quo in the stationary equilibria of our bargaining model and, in particular, the possibility of delay. We have already established the existence of equilibria without delay, but Theorem 1 leaves open the possibility that there are other equilibria in which some proposals are rejected. This is an especially interesting issue because delay is difficult to explain in models of complete information, and because it is an empirically verifiable aspect of the bargaining process. Recall that, of the special cases with strictly concave utilities, the only equilibrium with delay were in Model 3, where the status quo was at the median and there was a static equilibrium in which every proposal was rejected. Our next theorem establishes this as a general result: if legislators put any positive weight on the future and if utility functions are strictly concave, then every stationary equilibrium is either no-delay or static. Thus, the outcome of bargaining in the first period will be the outcome in every period, whether it is the status quo or some other policy immediately agreed upon.

As stated above, this result applies to the classical spatial model, but not to environments with a district-specific good, such as divide-the-dollar environments and local public good economies, where strict concavity is generally violated. In the Baron-Ferejohn model, however, we again found no equilibria with delay. We extend this observation to environments in which the sum of utilities is strictly concave and in which limited transfers are possible. We say the condition of limited transferability is satisfied if, for every policy $x \in X$ and every legislator $i \in N$, $u_i(x) > \min\{u_i(y) \mid y \in X\}$ implies there is a policy $z \in X$ such that, for every other legislator $j \neq i$, we have $u_i(z) > u_i(x)$.

The idea is that we can take goods away from legislator i and spread them across the remaining legislative districts, making those legislators better off. This is clearly possible in local public good economies, and the sum of utilities will also be strictly concave if every legislator's utility is strictly concave in her own district's consumption.

Theorem 4 Assume $\delta > 0$. Also assume that there is a decisive coalition C all the members of which have strictly concave utility functions, i.e., u_i is strictly concave for all $i \in C$, or that the sum of utilities $\sum_{i \in N} u_i$ is strictly concave and limited transferability is satisfied. Every stationary equilibrium is either no-delay or static.

Equivalently, every stationary equilibrium with delay is static. An important implication of Model 7 is that the assumption of strict concavity in Theorem 4 cannot be dropped completely: there we found an equilibrium in which delay occurs with positive probability and yet the status quo is eventually replaced by another policy with probability one. This shows that an interesting form of delay can be obtained in our model, but that the role of risk neutrality was crucial in that example. That a positive discount factor is needed for Theorem 4 can be seen by modifying Model 3 with $\tilde{x}_{m-1} < q < \tilde{x}_m$ and $\delta = 0$. In the equilibrium found there, legislator m-1 proposes q, but having m-1 propose $2\tilde{x}_m - q$ is also a stationary equilibrium: because $\delta = 0$, this change does not affect continuation values or acceptance sets, and legislator m-1 is indifferent between that proposal and q, the optimal choice from within the social acceptance set.

We now consider the possibility that in equilibrium all legislators propose the same policy, meaning that there is no ex ante uncertainty about the outcome of bargaining. In Models 3 and 4, we saw only two instances of such equilibria: in Model 3 with $q = \tilde{x}_m$ and in Model 4, with every legislator proposing q = (0,0). In both cases the equilibrium was static. Our next theorem shows that this connection holds generally and that the conditions required for this coincidence of proposals are quite restrictive: unless all legislators have the same ideal point, an equilibrium must be static.

Theorem 5 Assume that at least two legislators have distinct ideal points. If σ is a no-delay stationary equilibrium in which every legislator proposes the same policy, i.e., there exists $x \in X$ such that $\pi_i(\{x\}) = 1$ for all $i \in N$, then σ is static.

Thus, delay (assuming $\delta > 0$) and coincidence of proposals (assuming at least two legislators have distinct ideal points) each imply a stationary equilibrium is static: the status quo obtains with probability one in every period. How restrictive is this conclusion? We saw static equilibria in Models 3 and 4, but only when the status quo was in the core. Our next result establishes this as a general necessary and sufficient condition for existence of a static equilibrium, under a very weak restriction on recognition probabilities.

Theorem 6 Assume that every decisive coalition has positive recognition probability, i.e., $\sum_{i \in C} \rho_i > 0$ for all $C \in \mathcal{D}$. There exists a static stationary equilibrium if and only if the status quo is in the core, i.e., $q \in K$.

The possibility of delay or coincidence of proposals therefore hinges on the possibility that the status quo lies in the core, under quite weak conditions. When all legislators have the same ideal point, contrary to the assumptions of Theorem 6, it is easy to construct a stationary equilibrium exhibiting coincidence of proposals that is not static: every legislator simply proposes the ideal point and votes for it. Except in that case, however, Theorems 5 and 6 establish very general conditions under which delay and coincidence of proposals each imply that the status quo is in the core. In particular, they are possible only if the core is non-empty, a knife-edge condition for majority rule when there are multiple issue dimensions. The next corollary on the possibility of delay follows directly from the above results.

Corollary 7 Assume that $\delta > 0$, that $\rho_i > 0$ for every legislator $i \in N$, and that the status quo is not in the core, i.e., $q \notin K$. If each u_i is strictly concave, then there are no stationary equilibria with delay.

The corollary is most relevant for higher dimensional issue spaces and voting rules such as majority rule, for then the core is almost always empty. Our results have an even starker consequence when transfers are possible, for then, for most voting rules of interest, the core is always empty. We say the voting rule \mathcal{D} is non-collegial if there is no legislator in every decisive coalition, i.e., $\bigcap_{C \in \mathcal{D}} C = \emptyset$. This is clearly true for majority rule and any supermajority rule short of unanimity.

Corollary 8 Assume that $\delta > 0$, that $\rho_i > 0$ for every legislator $i \in N$, and that \mathcal{D} is non-collegial. If the sum of utilities $\sum_{i \in N} u_i$ is strictly concave and limited transferability is satisfied, then there are no stationary equilibria with delay.

Of course, similar corollaries hold for the possibility that all legislators propose the same policy. We conclude that, for a very wide class of models, it will almost always be the case that at least two legislators propose different policies with positive probability and that the first proposal will pass.

4.3 Core Selection

Theorem 6 yields a general condition under which there exists at least one stationary equilibrium that selects from the core with probability one: it is sufficient that the status quo lies in the core. In this subsection, we strengthen this result significantly by showing that, in many environments, if the status quo lies in the core, then it is the outcome of every stationary equilibrium. Thus, for the case of majority rule, bargaining equilibria always select from the set of medians, providing a game-theoretic foundation for the well-known median voter theorem. Our result applies to very general voting rules when the policy space is one-dimensional and to the comparatively limited class of oligarchic voting rules when there are multiple issue dimensions.

Theorem 9 Assume that $\rho_i > 0$ for every legislator $i \in N$. Also assume that d = 1 and \mathcal{D} is proper or that \mathcal{D} is oligarchic. For every no-delay stationary equilibrium σ , the following implications hold.

$$(i) A = \{q\} \Leftrightarrow (ii) q \in K \Rightarrow (iii) q \in A.$$

Moreover, if $\delta > 0$, then $(iii) \Rightarrow (ii)$.

The implication $(iii) \Rightarrow (ii)$ shows that, if legislators put any positive weight on the future and the status quo is not in the core $(q \notin K)$, then the status quo lies outside the social acceptance set $(q \notin A)$. Thus, no legislator proposes the status quo in any no-delay stationary equilibrium. If voting is by unanimity rule, so that the core is the set of Pareto optimal policies, then this simply means that no legislator would propose a Pareto-dominated status quo. Under majority rule, however, it means that no legislator will propose the status quo if it lies outside the interval of medians, which of course may be quite small. That $\delta > 0$ is needed for the result can be seen from Model 3 by setting $\delta = 0$: then legislator 1 proposes $p_1 = q \in A$. That the result holds only in one dimension can be seen from Model 6, where the core is empty, yet legislator 1 proposes the status quo, which is in the social acceptance set.

By implication $(ii) \Rightarrow (i)$, if the status quo is in the core, then it is the only socially acceptable policy, and so it is the only possible proposal in a no-delay equilibrium. Adding Theorems 4 and 6, it will therefore be the only possible outcome of any stationary equilibrium, with or without delay. Thus, if the policy space is one-dimensional or the voting rule is oligarchic, and if the status quo is in the core, then the outcome of bargaining necessarily lies in the core. If voting is by unanimity rule, this means that a Pareto optimal status quo will necessarily be the unique policy outcome. For majority rule in one dimension, this generalizes the conclusion from Model 3, where $q = \tilde{x}_m$ implied that every legislator proposes \tilde{x}_m , the unique equilibrium outcome. That the result does not hold generally in more than one dimension can be seen from Model 4 with $\lambda = 4$, where the status quo is in the core but is only proposed by one legislator. In fact, even the weaker implication $(ii) \Rightarrow (iii)$ does not hold generally: Model 8 shows that, if we omit both the assumption of a single policy dimension and the assumption that the voting rule is oligarchic, then the status quo may be in the core yet lie outside the social acceptance set.

This "core selection" result is related to the issue of "core equivalence," addressed in Banks and Duggan (2000). There, we show that, assuming perfectly patient legislators ($\delta = 1$), the stationary equilibrium outcomes coincide with the core when either the policy space is one-dimensional or the voting rule lies in a restricted class. That result differs from from Theorem 9 in several ways. First, the core equivalence result of Banks and Duggan (2000) gives conditions under which every core policy can be supported as an equilibrium outcome, whereas we are presently selecting just one core policy, namely, the status quo. Second, the restriction on voting rules used for the multidimensional case in that paper is somewhat weaker than requiring \mathcal{D} be oligarchic. Third, that paper relies

on perfect patience, whereas we presently allow any discount factor. In fact, because of the assumption of a bad status quo in that paper, core equivalence is impossible there when the discount factor is strictly less than one. Lastly, our core selection result applies only when the status quo is in the core, a condition that cannot even be formulated in a model with a bad status quo.

An easy implication of our core selection result in Theorem 9, with the continuity result of Theorem 3, is the following comparative static on the status quo: as in Model 3, when the status quo is close to the core, the proposals of the legislators will be also be close to the core in every no-delay stationary equilibrium. In other words, moderate status quos lead to moderate equilibrium policy outcomes. Given a set $Y \subseteq X$ and a policy x, let $d(Y,x) = \sup\{d(x,y) \mid y \in Y\}$ measure the distance from Y to x, where d(x,y) is the usual Euclidean distance. Thus, $d(A^k,q) \to 0$ in the next theorem implies that social acceptance sets collapse to a single core point.

Theorem 10 Assume that $\rho_i > 0$ for every legislator $i \in N$. Also assume that d = 1 and \mathcal{D} is proper or that \mathcal{D} is oligarchic. Let $q^k \to q \in K$, and let $\{\sigma^k\}$ be a corresponding sequence of no-delay stationary equilibria with social acceptance sets $\{A^k\}$. Then $d(A^k, q) \to 0$.

By Theorems 5 and 6, we know that, unless the status quo is in the core, stationary equilibrium proposals will not be concentrated on any one core point. As a consequence, if $q \notin K$ and there is only one core point (as in Model 3), then some non-core policies are necessarily proposed. The next result shows, however, that in many environments there will always be at least one core policy proposed and passed with positive probability. This gives us a weaker core selection result: in every stationary equilibrium, a core policy will be realized with positive probability.

Theorem 11 Assume that d = 1 and \mathcal{D} is proper or that \mathcal{D} is oligarchic. In every nodelay stationary equilibrium σ , some legislator proposes a policy in the core, i.e., $p_i \in K$ for some $i \in N$.

We saw no-delay stationary equilibria with non-core proposals in Model 3 when the status quo was outside the core, i.e., $q \neq \tilde{x}_m$. We also saw, however, that these proposals converged to the core as the discount factor approached one. The next result establishes this result as a general theorem, yielding an "asymptotic core selection" result as the discount factor approaches one, regardless of the location of the status quo. The result applies to very general voting rules when the policy space is one-dimensional, and it holds for a class containing the oligarchic rules when there are multiple issue dimensions. We say a voting rule is collegial if there is at least one legislator who belongs to every decisive coalition, i.e., $\bigcap_{C \in \mathcal{D}} C \neq \emptyset$. This class includes all oligarchic voting rules, including unanimity rule. Given sets $Y, Z \subseteq X$, we let $D(Y, Z) = \inf\{d(Y, z) \mid z \in Z\}$ measure the distance from Y to Z. Thus, the convergence result stated next, that $D(A^k, K) \to 0$, means that socially acceptable policies must be arbitrarily close to core policies as the discount factor approaches one.

Theorem 12 Assume that $\rho_i > 0$ for every legislator $i \in N$. Also assume that d = 1 and \mathcal{D} is proper or that \mathcal{D} is collegial. Let $\delta^k \to 1$, and let $\{\sigma^k\}$ be a corresponding sequence of no-delay stationary equilibria with social acceptance sets $\{A^k\}$. Then $D(A^k, K) \to 0$.

In other words, legislative patience necessarily leads to moderate equilibrium policy outcomes. The implications of Theorem 12 are strongest when the core is a small set. If the voting rule \mathcal{D} is majority rule with an odd number of legislators, for example, then the core consists of the unique median ideal point of the legislators, and in that case the stationary equilibrium outcomes of our bargaining model approach the prediction of the median voter theorem as legislators exhibit greater patience. Though we do not model the elections that produce legislative policy-makers, this result has an interesting implication for the design of electoral institutions: if we view legislator utility functions as representative of their districts, and if we view the discount factor of a legislator as corresponding to the probability of reelection, then systems that offer a sufficient incumbency advantage will lead to moderate policies.

5 Conclusion

This paper contributes a general model of legislative bargaining in which the status quo is an arbitrary point in a multidimensional policy space. In contrast to other bargaining models, the status quo is not assumed to be "bad," and delay may be Pareto efficient. And in contrast to the social choice approach, where the existence of core policies in multiple dimensions is a significant problem, we prove existence of no-delay stationary equilibria for any number of issue dimensions. We have investigated the conditions under which delay is possible and found that, for the environments most interesting in policy-making applications, delay will almost never occur. Finally, we have given sufficient conditions for "core selection," the event that stationary equilibrium outcomes always lie in the core, and we have provided results on asymptotic core selection. Importantly, we have found that moderate status quos lead to moderate policy outcomes, and legislative patience also leads to moderation. While we have considered mainly foundational issues here, we have proposed a general framework in which more substantive questions, about the nature of public goods provided or the coalitions that form to pass proposals, for example, can be taken up in special cases with more structure.

Appendix A Technical Matters

To define LSWP, we denote i's weak and strict upper contour sets at x, respectively, by

$$R_i(x) = \{ y \in X \mid u_i(y) \ge u_i(x) \}$$

 $P_i(x) = \{ y \in X \mid u_i(y) > u_i(x) \},$

and we let

$$R_C(x) = \bigcap_{i \in C} R_i(x)$$
 and $R(x) = \bigcup_{C \in \mathcal{D}} R_C(x)$,

with similar conventions used for $P_C(x)$ and P(x). That is, $R_C(x)$ consists of the policies that every member of C weakly prefers to x, and R(x) consists of the policies weakly preferred to x by all members of some decisive coalition, with similar interpretations of $P_C(x)$ and P(x). Given $Y \subseteq X$, let \overline{Y} denote the closure of Y. Then limited shared weak preference is satisfied if, for all $C \subseteq N$ and all $x \in X$,

$$|R_C(x)| > 1$$
 implies $R_C(x) \subseteq \overline{P_C(x)}$.

That is, if y (distinct from x) is weakly preferred to x by all members of a coalition C, then it can be approximated by policies that all members of C strictly prefer to x. We have given sufficient conditions for LSWP in Section 2. To see why strict quasi-concavity implies LSWP, for example, suppose all members of coalition C weakly prefer some policy y to $x \neq y$. Then every convex combination of x and y (with positive weight on both) is strictly preferred to x by all members of C. Letting the weight on y go to one, we approximate y by policies in $P_C(x)$, as required. Note that, with concavity, LSWP implies strict quasi-concavity when d = 1.

The characterization of the core in one-dimensional environments is well-known (cf. Austen-Smith and Banks, 1999). Let \underline{x} be the lowest ideal point, subject to the constraint that the legislators to the right are not decisive, i.e., $C_1 = \{i \in N \mid \tilde{x}_i > \underline{x}\} \notin \mathcal{D}$, and let \overline{x} be the greatest ideal point subject to the constraint that the legislators to the left are not decisive, i.e., $C_2 = \{i \in N \mid \tilde{x}_i < \overline{x}\} \notin \mathcal{D}$. Then $K = [\underline{x}, \overline{x}]$, which is nonempty as long as \mathcal{D} is proper.

Given a stationary strategy profile σ , the probability measure ν is defined as follows: given measurable $Y \subseteq X$,

$$\nu(Y) = \frac{\sum_{j \in N} \rho_j [\pi_j(Y \cap A) + I_Y(q)(1 - \delta)\pi_j(X \setminus A)]}{1 - \delta \sum_{j \in N} \rho_j \pi_j(X \setminus A)},$$

where $I_Y(q)$ is the indicator function that takes value one if $q \in Y$ and zero otherwise. The *continuation distribution*, γ , is then defined as $\gamma(Y) = (1 - \delta)\mu(Y) + \delta\nu(Y)$, where μ is the point mass on q.

Finally, in the following proofs, we refer to a subset $G \subseteq X$ as *open* if it is open in the relative topology, i.e., if there is an open subset G' of \Re^d such that $G = X \cap G'$.

Theorem 1 There exists a no-delay stationary equilibrium.

Proof: To prove existence, let π denote a profile of mixed proposal strategies, and define

$$v_i(\pi) = \sum_{j \in N} \rho_j \int u_i(z) \, \pi_j(dz),$$

which would be i's continuation value if each π_j put probability one on socially acceptable proposals. Note that, since u_i is continuous, $v_i(\pi)$ is continuous in the weak topology on $[\mathcal{P}(X)]^n$. For all $i \in \mathbb{N}$, define

$$A_i(\pi) = \{x \in X \mid u_i(x) \ge (1 - \delta)u_i(q) + \delta v_i(\pi)\},\$$

and, following our earlier conventions, let

$$A_C(\pi) = \bigcap_{i \in C} A_i(\pi)$$
 and $A(\pi) = \bigcup_{C \in \mathcal{D}} A_C(\pi)$.

Letting γ denote the continuation distribution corresponding to the stationary strategy profile $\sigma = ((\pi_1, A_1(\pi)), \dots, (\pi_n, A_n(\pi)))$, concavity implies $x(\gamma) = \int z \, d\gamma \in A_i(\pi)$ for all $i \in N$. These sets are compact by compactness of X and continuity of u_i , and they are convex by convexity of X and concavity of u_i . For all $C \in \mathcal{D}$, $A_C(\pi)$ is also nonempty, compact, and convex. And $A(\pi) = \bigcup_{C \in \mathcal{D}} A_C(\pi)$ is nonempty and compact, but not necessarily convex. That $A(\pi)$ is continuous as a correspondence follows from the arguments in the proof of Theorem 7 in Banks and Duggan (2000). For all $i \in N$, define the optimal proposal correspondence,

$$M_i(\pi) = \arg\max\{u_i(x) \mid x \in A(\pi)\},\$$

constraining the proposer to $A(\pi)$. By the Theorem of the Maximum (Aliprantis and Border 1994, Theorem 14.30), M_i has nonempty and compact values and is upper hemicontinuous. However, it is not necessarily convex-valued, since $A(\pi)$ is not necessarily convex. Let $B_i(\pi) = \mathcal{P}(M_i(\pi))$ denote the set of mixtures of constrained optimal proposals for i, which defines a nonempty-, compact-, convex-valued, upper hemicontinuous correspondence (Aliprantis and Border 1994, Theorem 14.14). Define the correspondence $B: [\mathcal{P}(X)]^n \to [\mathcal{P}(X)]^n$ by

$$B(\pi) = B_1(\pi) \times \cdots \times B_n(\pi).$$

This correspondence is also nonempty-, compact-, convex-valued and upper hemicontinuous (Aliprantis and Border 1994, Theorem 14.14). Since $[\mathcal{P}(X)]^n$ is convex and is compact in the weak topology, Glicksberg's theorem (Aliprantis and Border 1994, Corollary 14.50) yields a fixed point of B, which we denote $\pi^* = (\pi_1^*, \dots, \pi_n^*)$. We claim that $\sigma^* = ((\pi_1^*, A_1(\pi^*)), \dots, (\pi_n^*, A_n(\pi^*)))$ is a no-delay stationary equilibrium. By construction, this profile satisfies weak dominance and each π_i^* puts probability one on i's utility-maximizing policies in $A(\pi^*)$. We have left to check that a proposer i cannot obtain a higher expected payoff by proposing a policy outside $A(\pi^*)$. That payoff is $(1 - \delta)u_i(q) + \delta v_i(\sigma^*)$. Letting γ^* denote the continuation distribution corresponding to π^* , concavity implies that payoff is less than or equal to $u_i(x(\gamma^*))$. Since $x(\gamma^*) \in A(\pi^*)$, we have sequential rationality, as required.

Theorem 2 Assume either d = 1 or the voting rule \mathcal{D} is oligarchic. Every no-delay stationary equilibrium is in pure strategies.

Proof: First, assume that d=1 and \mathcal{D} is proper. Using the notation from the proof of Theorem 1, we first note that $A(\pi)$ is convex for all π . To see this, let $\overline{x} = \max A(\pi)$ and $\underline{x} = \min A(\pi)$, which exist by compactness of $A(\pi)$, and let \overline{C} and \underline{C} satisfy $\overline{x} \in A_{\overline{C}}(\pi)$ and $\underline{x} \in A_{\underline{C}}(\pi)$. Letting $\gamma = \sum_{i \in N} \rho_i \pi_i$, concavity implies $x(\gamma) \in [\underline{x}, \overline{x}] = \operatorname{conv} A(\pi)$. By concavity, we have $x(\gamma) \in A_{\overline{C}}(\pi) \cap A_{\underline{C}}(\pi)$. Take any $y \in \operatorname{conv} A(\pi)$, and suppose without loss of generality that $y \in [\underline{x}, x(\gamma)]$. Since $A_{\underline{C}}(\pi)$ is convex, by concavity, we have $y \in A_{\underline{C}}(\pi) \subseteq A(\pi)$, as required. If σ is a no-delay stationary equilibrium with mixed proposal profile, then it follows that $A(\pi)$ is convex. By LSWP, each u_i has a unique ideal point in X, and then d=1 and concavity yield strict quasi-concavity. Thus, each u_i has a unique maximizer in $A(\pi)$, and π_i must put probability one on that policy.

Now assume \mathcal{D} is oligarchic, with $C = \bigcap_{C' \in \mathcal{D}} C'$. Let σ be any no-delay stationary equilibrium. Then $A(\pi) = A_C(\pi)$. Take any $i \in N$, and suppose that distinct policies x' and x'' solve $\max\{u_i(x) \mid x \in A(\pi)\}$. Letting γ denote the continuation distribution corresponding to σ , note that conavity implies $x(\gamma) \in A(\pi)$ and, therefore, $u_i(x') = u_i(x'') \geq u_i(x(\gamma)) \geq (1-\delta)u_i(q) + \delta v_i(\sigma)$. Thus, $x', x'' \in A_{C \cup \{i\}}(\pi)$. Let C' consist of the members j of $C \cup \{i\}$ such that $u_j(x') > u_j(x'')$, and let G be an open set around x' such that, for all $j \in C'$ and all $y \in G$, we have $u_j(y) > u_j(x'')$. Since $x'' \in A_j(\pi)$ for all such j, this implies $u_j(y) > (1-\delta)u_j(q) + \delta v_j(\sigma)$. Let $C'' = (C \cup \{i\}) \setminus C'$ consist of the members j of $C \cup \{i\}$ such that $u_j(x'') \geq u_j(x')$. Of course, $i \in C''$. By LSWP and $x' \in A_{C'}(\pi)$, there exists $z \in X$ such that, for all $j \in C''$, we have $u_j(z) > u_j(x') \geq (1-\delta)u_j(q) + \delta v_j(\sigma)$. Choosing $\alpha \in (0,1)$ small enough that $z_\alpha = (1-\alpha)x' + \alpha x'' \in G$, concavity implies that $u_j(z_\alpha) > (1-\delta)u_j(q) + \delta v_j(\sigma)$ for all $j \in C$. Thus, $z_\alpha \in A(\pi)$, and, since $i \in C''$, we have $u_i(z_\alpha) > u_i(x')$, a contradiction. Therefore, each u_i has a unique maximizer in $A(\pi)$, and π_i must put probability one on that policy.

We say that E is upper hemicontinuous if, for every $(\rho, q, \delta, \lambda)$ and every open set $Y \subseteq [\mathcal{P}(X)]^n$ with $E(\rho, q, \delta, \lambda) \subseteq Y$, there exists an open set $Z \subseteq \Delta \times X \times [0, 1) \times \Lambda$ with $(\rho, q, \delta, \lambda) \in Z$ such that, for all $(\rho', q', \delta', \lambda') \in Z$, we have $E(\rho', q', \delta', \lambda') \subseteq Y$.

Theorem 3 The correspondence E of no-delay stationary equilibria is upper hemicontinuous in the parameters of the model.

Proof: Given parameters ρ and λ , and given a profile π of mixed proposal strategies, define

$$v_i(\pi, \rho, \lambda) = \sum_{j \in N} \int u_i(z, \lambda) \, \pi_j(dz)$$

for all $i \in N$. This would be i's continuation value if each π_j put probability one on the social acceptance set. By continuity of u_i and Billingsley's (1968) Theorem 5.5, v_i is jointly continuous. Define

$$A_i(\pi, \rho, q, \delta, \lambda) = \{x \in X \mid u_i(x) \ge (1 - \delta)u_i(q, \lambda) + \delta v_i(\pi, \rho, \lambda)\}$$

and write $A_C(\pi, \rho, q, \delta, \lambda)$ and $A(\pi, \rho, q, \delta, \lambda)$ using the usual conventions. Letting $\gamma = \sum_{j \in N} \rho_j \pi_j$, concavity implies $x(\gamma) \in A_i(\pi, \rho, q, \delta, \lambda)$ for all $i \in N$, which implies that the correspondence A has non-empty values. Continuity of A follows from Theorem 7 of Banks and Duggan (2000). By the Theorem of the Maximum, the correspondence M_i of constrained optimal proposals, defined by

$$M_i(\pi, \rho, q, \delta, \lambda) = \arg\max\{u_i(x) \mid x \in A(\pi, \rho, q, \delta, \lambda)\},\$$

has nonempty and compact values and is upper hemicontinuous. It follows that the correspondence B_i , defined by $B_i(\pi, \rho, q, \delta, \lambda) = \mathcal{P}(M_i(\pi, \rho, q, \delta, \lambda))$ also possesses these properties. Since B_i has closed values and regular range as well, it has closed graph (Aliprantis and Border 1994, Theorem 14.11). Now, let $(\rho^k, q^k, \delta^k, \lambda^k) \to (\rho^\circ, q^\circ, \delta^\circ, \lambda^\circ)$, and take any sequence $\{\pi^k\}$ such that $\pi^k \in E(\rho^k, q^k, \delta^k, \lambda^k)$ for all k. Suppose $\pi^k \to \pi^\circ$. Since $\pi_i^k \in B_i(\rho^k, q^k, \delta^k, \lambda^k)$ for all k and since B_i has closed graph, we see that $\pi_i^\circ \in B_i(\rho^\circ, q^\circ, \delta^\circ, \lambda^\circ)$ for all $i \in N$. We claim that σ° , with $\sigma_i^\circ = (\pi_i^\circ, A_i(\pi^\circ, \rho^\circ, q^\circ, \delta^\circ, \lambda^\circ))$ for all $i \in N$, is a no-delay stationary equilibrium. Clearly, legislator acceptance sets satisfy weak dominance. If π_i° does not satisfy sequential rationality, then i's expected payoff from proposing a rejected policy exceeds the payoff from π_i° , i.e.,

$$(1 - \delta^{\circ})u_i(q^{\circ}, \lambda^{\circ}) + \delta^{\circ}v_i(\pi^{\circ}, \rho^{\circ}, \lambda^{\circ}) > \int u_i(z) \,\pi_i^{\circ}(dz).$$

Since these payoffs are jointly continuous, however, this strict inequality must hold for high enough k, contradicting $\pi^k \in E(\rho^k, q^k, \delta^k, \lambda^k)$. Therefore, $\pi^{\circ} \in E(\rho^{\circ}, q, \delta^{\circ}, \delta^{\circ}, \lambda^{\circ})$, and we conclude that E has closed graph. Since it has compact Hausdorff range space as well, it is upper hemicontinuous (Aliprantis and Border 1994, Theorem 14.12).

Theorem 4 Assume $\delta > 0$. Also assume that there is a decisive coalition C all the members of which have strictly concave utility functions, i.e., u_i is strictly concave for all $i \in C$, or that the sum of utilities $\sum_{i \in N} u_i$ is strictly concave and limited transferability is satisfied. Every stationary equilibrium is either no-delay or static.

Proof: Assume $\delta > 0$. First, assume there exists $C \in \mathcal{D}$ such that, for all $i \in C$, u_i is strictly concave. Since $\delta < 1$, the status quo has positive mass according to the continuation distribution γ . If σ is not static, then, since $\delta > 0$, γ is not concentrated on q, so strict concavity implies

$$u_i(x(\gamma)) > (1 - \delta)u_i(q) + \delta v_i(\sigma)$$
 (9)

for all $i \in C$. By continuity, there is an open set G around $x(\gamma)$ such that the inequality (9) holds for all $x \in G$. Since $C \in \mathcal{D}$, we then have $G \subseteq A$. Now consider any legislator $j \in N$, and let \tilde{x}^j be j's unique utility-maximizing policy. We claim that there exists $z \in G$ such that $u_j(z) > (1-\delta)u_j(q) + \delta v_j(\sigma)$. This is clearly true if $\tilde{x}^j = x(\gamma)$. Otherwise, we have $u_j(\tilde{x}^j) > u_j(x(\gamma)) \ge (1-\delta)u_j(q) + \delta v_j(\sigma)$, and the claim follows from concavity by setting $\alpha \in (0,1)$ small enough that $z = (1-\alpha)x(\gamma) + \alpha \tilde{x}^j \in G$. Therefore, by sequential rationality, we have $\pi_j(A) = 1$, so that σ is no-delay.

Now assume that $\sum_{i \in N} u_i$ is strictly concave and that limited transferability is satisfied. Since $\delta < 1$, the status quo has positive mass according to the continuation

distribution γ . If σ is not static, then, since $\delta > 0$, γ is not concentrated on q, so strict concavity implies

$$\sum_{i \in N} u_i(x(\gamma)) > \sum_{i \in N} [(1 - \delta)u_i(q) + \delta v_i(\sigma)].$$

By concavity of each u_i , it follows that there exists $i \in N$ such that $u_i(x(\gamma)) > (1 - \delta)u_i(q) + \delta v_i(\sigma)$, and sequential rationality then implies that $\pi_i(A) = 1$. Furthermore, $u_i(x(\gamma)) > \min\{u_i(y) \mid y \in X\}$. By limited transferability, there exists $z \in X$ such that, for all $j \neq i$, $u_j(z) > u_j(x(\gamma))$. Choose $\alpha \in (0,1)$ small enough that $z_\alpha = (1-\alpha)x(\gamma) + \alpha z$ satisfies $u_i(z_\alpha) > (1-\delta)u_i(q) + \delta v_i(\sigma)$. By concavity, we have $u_j(z_\alpha) > u_j(x(\gamma)) \ge (1-\delta)u_j(q) + \delta v_j(\sigma)$ for all $j \neq i$, so $z_\alpha \in A$, and sequential rationality then implies $\pi_j(A) = 1$ for all $j \neq i$. Thus, σ is no-delay, as required.

Theorem 5 Assume that at least two legislators have distinct ideal points. If σ is a no-delay stationary equilibrium in which every legislator proposes the same policy, i.e., there exists $x \in X$ such that $\pi_i(\{x\}) = 1$ for all $i \in N$, then σ is static.

Proof: Let σ be a no-delay stationary equilibrium for which there exists $x \in X$ such that, for all $i \in N$, $\pi_i(\{x\}) = 1$. Thus, the continuation distribution places probability $1 - \delta$ on q and probability δ on x. If σ is not static, then $x \neq q$, and it follows that $x \neq x(\gamma)$. Let C consist of the legislators i such that $u_i(x) \geq (1-\delta)u_i(q) + \delta v_i(\sigma)$, i.e., $x \in A_i$. Since σ is no-delay, $C \in \mathcal{D}$. Let C' consist of the members j of C such that $u_j(x) > u_j(x(\gamma))$, and let G be any open set around x such that, for all $j \in C'$ and all $y \in G$, we have $u_i(y) > u_i(x(\gamma))$. By concavity, it follows that, for all $i \in C'$ and all $y \in G$, we also have $u_j(y) > (1 - \delta)u_j(q) + \delta v_j(\sigma)$. Let $C'' = C \setminus C'$ consist of the members j of C such that $u_j(x(\gamma)) \geq u_j(x)$. By LSWP, there exists $z \in X$ such that, for all $j \in C''$, we have $u_i(z) > u_i(x)$. Then choosing $\alpha \in (0,1)$ small enough that $z_\alpha = (1-\alpha)x + \alpha z \in G$, concavity implies $u_j(z_\alpha) > u_j(x) \geq (1-\delta)u_j(q) + \delta v_j(\sigma)$ for all $j \in C''$. Therefore, $u_i(z_\alpha) > (1-\delta)u_i(q) + \delta v_i(\sigma)$ for all $i \in C$, and, since $C \in \mathcal{D}$, weak dominance implies $z_{\alpha} \in A$. Suppose $C'' \neq \emptyset$, and take $i \in C''$. Then $u_i(z_{\alpha}) > u_i(x)$ and $z_{\alpha} \in A$ contradict sequential rationality. Thus, C = C', and we have $u_i(x) > (1 - \delta)u_i(q) + \delta v_i(\sigma)$ for all $i \in C$. Since $C \in \mathcal{D}$, weak dominance implies that x is in the interior of A. Now suppose that $u_i(y) > u_i(x)$ for some $j \in N$ and $y \in X$. Then, for small enough $\beta \in (0,1)$, we have $(1-\beta)x+\beta y\in A$, and, by concavity, $u_i((1-\beta)x+\beta y)>u_i(x)$, contradicting sequential rationality. It follows that x is maximal for every legislator i, but this contradicts our assumption that at least two legislators have distinct ideal points. Therefore, σ is static.

Theorem 6 Assume that every decisive coalition has positive recognition probability, i.e., $\sum_{i \in C} \rho_i > 0$ for all $C \in \mathcal{D}$. There exists a static stationary equilibrium if and only if the status quo is in the core, i.e., $q \in K$.

Proof: Let σ be a static stationary equilibrium, and suppose $q \notin K$, i.e., there exist $C \in \mathcal{D}$ and $y \in X$ such that $u_i(y) > u_i(q) = v_i(\sigma)$ for all $i \in C$. By weak dominance, $y \in A_C \subseteq A$. Then, for all $i \in C$, sequential rationality implies $\pi_i(A \setminus \{q\}) = 1$. But, because $\sum_{i \in C} \rho_i > 0$, this contradicts the assumption that σ is static. Now let $q \in K$, and

define σ by having each $i \in N$ propose $p_i = q$ and accept $A_i = R_i(q)$. Since $v_i(\sigma) = u_i(q)$ for all $i \in N$, this profile satisfies weak dominance. If sequential rationality is violated, then there exist $i \in N$ and $y \in A$ such that $u_i(y) > u_i(q)$. But $y \in A$ implies $y \in A_C$ for some $C \in \mathcal{D}$, i.e., $u_i(y) \geq u_i(q)$ for all $i \in C$. By LSWP, however, there exists $z \in X$ such that $u_i(z) > u_i(q)$ for all $i \in C$, contradicting $q \in K$. Therefore, sequential rationality is satisfied, and σ is a stationary equilibrium.

Corollary 7 Assume that $\delta > 0$, that $\rho_i > 0$ for every legislator $i \in N$, and that \mathcal{D} is non-collegial. If the sum of utilities $\sum_{i \in N} u_i$ is strictly concave and limited transferability is satisfied, then there are no stationary equilibria with delay.

Proof: ¿From Theorems 4 and 6, it suffices to show that the core is empty. Take any $x \in X$. If $u_i(x) = \min\{u_i(y) \mid y \in X\}$ for all $i \in N$, then take any alternative $z \in X \setminus \{x\}$, so that $z \in R_N(x)$. By LSWP, there exists $z' \in P_N(x)$, i.e., $u_i(z') > u_i(z)$ for all $i \in N$. Since $N \in \mathcal{D}$, this shows $x \notin K$. If $u_i(x) > \min\{u_i(y) \mid y \in X\}$ for some $i \in N$, then limited transferability yields a policy $z \in X$ such that, for all $j \neq i$, $u_j(z) > u_j(x)$. Since \mathcal{D} is non-collegial, there exists $C \in \mathcal{D}$ such that $i \notin C$. Therefore, $u_j(z) > u_j(x)$ for all $j \in C$, and it follows that $x \notin K$. We conclude that $K = \emptyset$, as required.

Theorem 8 Assume that $\rho_i > 0$ for every legislator $i \in N$. Also assume that d = 1 and \mathcal{D} is proper or that \mathcal{D} is oligarchic. For every no-delay stationary equilibrium σ , the following implications hold.

$$(i)\,A = \{q\} \ \Leftrightarrow \ (ii)\ q \in K \ \Rightarrow \ (iii)\,q \in A.$$

Moreover, if $\delta > 0$, then $(iii) \Rightarrow (ii)$.

Proof: Let σ be a no-delay stationary equilibrium. Note that $(i) \Rightarrow (ii)$ holds generally. Indeed, if $A = \{q\}$, then σ is static. That $q \in K$ then follows from Theorem 6. The remainder of the proof is divided into two parts corresponding to the two sets of assumptions in the theorem.

First, assume d=1 and \mathcal{D} is proper. We begin by showing $(ii)\Rightarrow (iii)$. Suppose $q\in K$, denote the ideal points of the legislators by \tilde{x}_i , and let $\tilde{x}_1\leq \tilde{x}_2\leq \cdots \leq \tilde{x}_n$. Then there exist $m_1,m_2\in N$ such that $K=[\tilde{x}_{m_1},\tilde{x}_{m_2}],\ C_1=\{i\in N\mid i>m_1\}\notin \mathcal{D}$, and $C_2=\{i\in N\mid i< m_2\}\notin \mathcal{D}$. Let $A=[\underline{x},\overline{x}]$. If $\underline{x}=\overline{x}$, then all legislators propose the same policy and, as long as some legislators have distinct ideal points, Theorem 5 implies $q\in A$; if all legislators have the same ideal point, then $q\in K$ implies that ideal point is q, and again $q\in A$. So consider the case $\underline{x}<\overline{x}$, and suppose $q\notin A$. In particular, suppose $q<\underline{x}$ without loss of generality. Take any $i\leq m_1$, and note that \overline{x} minimizes u_i over A. Since σ is no-delay, (2) implies that $v_i(\sigma)\geq u_i(\overline{x})$. Furthermore, $q\in K$ implies $u_i(q)>u_i(\overline{x})$, so we have $u_i(\overline{x})<(1-\delta)u_i(q)+\delta v_i(\sigma)$, and then $\overline{x}\notin A_i$ by weak dominance. Therefore, the legislators who accept \overline{x} are contained in C_1 , and it follows that $\overline{x}\notin A$, a contradiction. Therefore, $q\in A$. We now suppose $\delta>0$ and show $(iii)\Rightarrow (i)$. From the above, this will imply $(iii)\Rightarrow (ii)$, as in the theorem. Suppose

 $q \in A$. Let $\underline{x} = \min A$ and $\overline{x} = \max A$, and let $\underline{C}, \overline{C} \in \mathcal{D}$ satisfy $\underline{x} \in A_{\underline{C}}$ and $\overline{x} \in A_{\overline{C}}$. Since \mathcal{D} is proper, there exists $i \in \underline{C} \cap \overline{C}$. Thus,

$$\min\{u_i(\underline{x}), u_i(\overline{x})\} \geq (1 - \delta)u_i(q) + \delta v_i(\sigma) = \int u_i(z) \gamma(dz).$$

Since σ is no-delay, $\gamma(A \cup \{q\}) = 1$. Since $q \in A$, we have $\gamma(A) = 1$. Since u_i is concave, it attains its minimum over A at one of \underline{x} or \overline{x} , i.e.,

$$\min\{u_i(x) \mid x \in A\} = \min\{u_i(\underline{x}), u_i(\overline{x})\}.$$

Thus, γ must put probability one on *i*'s utility-minimizing socially acceptable proposals, i.e.,

$$\gamma(\arg\min\{u_i(x) \mid x \in A\}) = 1. \tag{10}$$

As in the proof of Theorem 2, A is convex, so $(1/2)\underline{x} + (1/2)\overline{x} \in A$. Then sequential rationality implies

$$u_i(p_i) \geq u_i((1/2)\underline{x} + (1/2)\overline{x}) > \min\{u_i(\underline{x}), u_i(\overline{x})\} = \min\{u_i(x) \mid x \in A\},\$$

where the strict inequality above follows from strict quasi-concavity. But this, $\delta > 0$, and $\rho_i > 0$, contradict (10). Therefore, $\underline{x} = \overline{x}$ and $A = \{q\}$. Finally, we show $(ii) \Rightarrow (i)$. Suppose $q \in K$. From the above, $A = \{q\}$ follows if $\delta > 0$, so suppose $\delta = 0$. Again let $\tilde{x}_1 \leq \tilde{x}_2 \leq \cdots \leq \tilde{x}_n$ and $K = [\tilde{x}_{m_1}, \tilde{x}_{m_2}]$, and consider any x < q. By weak dominance, $A_i = R_i(q)$, and, by concavity, the legislators who accept x therefore satisfy $\tilde{x}_i < q$. Thus, i accepts x only if $\tilde{x}_i < \tilde{x}_{m_2}$, and this coalition cannot be decisive. We conclude that $x \notin A$, and a similar argument holds for x > q, as required.

Now assume that \mathcal{D} is oligarchic, and let $C = \bigcap_{C' \in \mathcal{D}} C'$. If $u_i(q) \geq v_i(\sigma)$ for some $i \in C$, then we claim that $q = p_j$ for all $j \in N$. Since σ is no-delay and $\rho_j > 0$ for all $j \in N$, we have $p_j \in A = A_C$ for all j. Since $i \in C$, it follows that $u_i(p_j) \geq (1 - \delta)u_i(q) + \delta v_i(\sigma)$ for all $j \in N$. Then

$$v_i(\sigma) = \sum_{j \in N} \rho_j u_i(p_j) \ge (1 - \delta) u_i(q) + \delta v_i(\sigma)$$

implies that $v_i(\sigma) \geq u_i(q)$, so we have $v_i(\sigma) = u_i(q)$. Furthermore, $p_j \in A_i$ becomes $u_i(p_j) \geq u_i(q)$, and then $\rho_j > 0$ for all $j \in N$ and

$$v_i(\sigma) = \sum_{j \in N} \rho_j u_i(p_j) \ge u_i(q) = v_i(\sigma)$$

imply that $u_i(p_j) = u_i(q)$ for all $j \in N$. If it is not the case that all legislators propose q, then there exists $j \in N$ such that $p_j \neq x(\gamma)$. Let C' consist of the members h of C such that $u_h(p_j) > u_h(x(\gamma))$, and let G be an open set around p_j such that, for all $h \in C'$ and all $y \in G$, we have $u_h(y) > u_h(x(\gamma))$. By concavity, for all $h \in C'$ and all $y \in G$, we also have $u_h(y) > (1 - \delta)u_h(q) + \delta v_h(\sigma)$. Let $C'' = C \setminus C'$ consist of the members h of C such that $u_h(x(\gamma)) \geq u_h(p_j)$. Of course, $i \in C$. By LSWP, there exists $z \in X$ such

that, for all $h \in C''$, we have $u_h(z) > u_h(p_j)$. Choosing $\alpha \in (0,1)$ small enough that $z_{\alpha} = (1-\alpha)p_j + \alpha z \in G$, concavity implies that $u_h(z_{\alpha}) > u_h(p_j) \ge (1-\delta)u_h(q) + \delta v_h(\sigma)$ for all $h \in C$. Thus, $u_h(z_{\alpha}) \ge (1-\delta)u_h(q) + \delta v_h(\sigma)$ for all $h \in C$. Since $C \in \mathcal{D}$, this implies $z_{\alpha} \in A$. Then sequential rationality implies that

$$u_i(p_i) \ge u_i(z_\alpha) > u_i(p_j) = u_i(q),$$

where the strict inequality follows from $i \in C$, contradicting $u_i(p_i) = u_i(q)$. Therefore, $u_i(q) \ge v_i(\sigma)$ implies $p_j = q$ for all $j \in N$.

We now show $(ii) \Rightarrow (iii)$. Suppose $q \in K$ but $q \notin A$. Then there exists $j \in C$ such that $u_j(q) < (1-\delta)u_j(q) + \delta v_j(\sigma)$, so $\delta > 0$ and, by concavity, $u_j(q) < u_j(x(\gamma))$. Since $q \in K$, there exists $i \in C$ such that $u_i(q) \geq u_i(x(\gamma)) \geq (1-\delta)u_i(q) + \delta v_i(\sigma)$, and, since $\delta > 0$, we have $u_i(q) \geq v_i(\sigma)$. Thus, we have $p_j = q$ for all $j \in N$, but then $x(\gamma) = q$, contradicting $u_j(q) < u_j(x(\gamma))$. Therefore, $q \in A$. We next show $(iii) \Rightarrow (i)$, assuming $\delta > 0$. From the above, this will imply $(iii) \Rightarrow (ii)$, as in the theorem. If $q \in A$, then, for all $i \in C$, we have $u_i(q) \geq (1-\delta)u_i(q) + \delta v_i(\sigma)$. Since $\delta > 0$, this implies $u_i(q) \geq v_i(\sigma)$, so again $p_j = q$ for all $j \in N$. Suppose there exists $x \in A$ with $x \neq q$. Then $u_i(x) \geq (1-\delta)u_i(q) + \delta v_i(\sigma) = u_i(q)$ for all $i \in C$. By LSWP, there exists $z \in X$ such that $u_i(z) > u_i(q)$ for all $i \in C$, and therefore $z \in A$. Then sequential rationality implies that, for all $i \in C$, we have $u_i(p_i) \geq u_i(z) > u_i(q) = u_i(p_i)$, a contradiction. Therefore, $A = \{q\}$. Finally, we show $(ii) \Rightarrow (i)$. Suppose $q \in K$. From the above, $A = \{q\}$ follows if $\delta > 0$, so let $\delta = 0$. Suppose there exists $z \in X$ such that $u_i(z) > u_i(q)$ for all $i \in C$. But then, by LSWP, there exists $z \in X$ such that $u_i(z) > u_i(q)$ for all $i \in C$, contradicting $q \in K$. Therefore, $A = \{q\}$, as required.

Theorem 9 Assume that d=1 and \mathcal{D} is proper or that \mathcal{D} is oligarchic. In every nodelay stationary equilibrium σ , some legislator proposes a policy in the core, i.e., $p_i \in K$ for some $i \in N$.

Proof: First, assume d=1 and \mathcal{D} is proper. Let $A=[\underline{x},\overline{x}]$. Denote the ideal points of the legislators by \tilde{x}_i , and let $\tilde{x}_1 \leq \tilde{x}_2 \leq \cdots \leq \tilde{x}_n$. Since d=1 and \mathcal{D} is proper, there exist $m_1, m_2 \in N$ such that $K=[\tilde{x}_{m_1}, \tilde{x}_{m_2}], C_1^+=\{i \in N \mid \tilde{x}_i \geq \tilde{x}_{m_1}\} \in \mathcal{D}$, and $C_2^+=\{i \in N \mid \tilde{x}_i \leq \tilde{x}_{m_2}\} \in \mathcal{D}$. If $\tilde{x}_{m_2} < x(\gamma)$, then, for all $i \in C_2$, we have

$$u_i(\tilde{x}_{m_2}) \geq u_i(x(\gamma)) \geq (1 - \delta)u_i(q) + \delta v_i(\sigma),$$

i.e., $\tilde{x}_{m_2} \in A_{C_2}$. Since $C_2 \in \mathcal{D}$, we have $\tilde{x}_{m_2} \in A$, and, by sequential rationality, $p_{m_2} = \tilde{x}_{m_2}$. Similarly, if $x(\gamma) < \tilde{x}_{m_1}$, then $\tilde{x}_{m_1} \in A$ and $p_{m_1} = \tilde{x}_{m_1}$. If $\tilde{x}_{m_1} \leq x(\gamma) \leq \tilde{x}_{m_2}$, then, since $x(\gamma) \in A$, we have $A \cap K \neq \emptyset$. Then, by sequential rationality, $p_{m_1} = \tilde{x}_{m_1}$ if it is in A or $p_{m_1} = \min A \in K$ otherwise.

Now assume \mathcal{D} is oligarchic, with $C = \bigcap_{C' \in \mathcal{D}} C'$, and consider $i \in C$ and any proposal $p_i \in A$ for legislator i. If $p_i \notin K$, then there exists $x \in X$ such that, for all $j \in C$, $u_j(x) > u_j(p_i)$. Since $p_i \in A$, there exists $C' \in \mathcal{D}$ such that, for all $j \in C'$, $u_j(p_i) \ge (1 - \delta)u_j(q) + \delta u_j(p)$. Since $C \subseteq C'$, we have $u_j(x) > (1 - \delta)u_j(q) + \delta u_j(p)$ for all $j \in C$, which implies $x \in A$. But then $u_i(x) > u_i(p_i)$ violates sequential rationality. Therefore, we must have $p_i \in K$ in every no-delay equilibrium.

Theorem 10 Assume that $\rho_i > 0$ for every legislator $i \in N$. Also assume that d = 1 and \mathcal{D} is proper or that \mathcal{D} is collegial. Let $\delta^k \to 1$, and let $\{\sigma^k\}$ be a corresponding sequence of no-delay stationary equilibria with social acceptance sets $\{A^k\}$. Then $D(A^k, K) \to 0$.

Proof: In case \mathcal{D} is collegial, specify $i \in \bigcap_{C \in \mathcal{D}} C$ arbitrarily, so that $A^k \subseteq A_i^k$ for all k. Since each σ^k is no-delay, this implies that

$$\pi_i^k(\{x \in X \mid u_i(x) \ge (1 - \delta^k)u_i(q) + \delta^k v_i(\sigma^k)\}) = 1$$
(11)

for every legislator $j \in N$ and for all k. In case d = 1 and \mathcal{D} is proper, let $y^k = \min A^k$ and $z^k = \max A^k$ for all k, and let $\underline{C}^k, \overline{C}^k \in \mathcal{D}$ satisfy $y^k \in A_{\underline{C}^k}$ and $z^k \in A_{\overline{C}^k}$. Since \mathcal{D} is proper, there exists $i^k \in \underline{C}^k \cap \overline{C}^k$. Going to a subsequence if necessary, we may assume that $i^k = i$ for all k. Thus, we have

$$\min\{u_i(x) \mid x \in A^k\} = \min\{u_i(y^k), u_i(z^k)\} \ge (1 - \delta^k)u_i(q) + \delta^k v_i(\sigma^k)$$

for all k, where the first equality uses convexity of A^k , established in the proof of Theorem 2, and concavity of u_i . Since $\pi_j^k(A^k) = 1$ for all j and k, we again have (11). Thus, there exists a subsequence of $\{\sigma^k\}$ for which (11) holds for all j and all k. In the next three paragraphs, we consider such a subsequence deduce further properties of it.

Define $w_i^k(j)$ to be the expected payoff to legislator i when j is selected to propose in the equilibrium σ^k , i.e.,

$$w_i^k(j) = \int u_i(x) \,\pi_j^k(dx), \tag{12}$$

and note that $v_i(\sigma^k) = \sum_{j \in N} \rho_j w_i^k(j)$. Letting

$$\ell^k \in \arg\min\{w_i^k(j) \mid j \in N\} \quad \text{and} \quad h^k \in \arg\max\{w_i^k(j) \mid j \in N\},$$

equations (11) and (12) imply

$$w_{i}^{k}(\ell^{k}) \geq (1 - \delta^{k})u_{i}(q) + \delta^{k}\rho_{h^{k}}w_{i}^{k}(h^{k}) + \delta^{k}\sum_{j \neq h^{k}}\rho_{j}w_{i}^{k}(j)$$

$$\geq (1 - \delta^{k})u_{i}(q) + \delta^{k}\rho_{h^{k}}w_{i}^{k}(h^{k}) + \delta^{k}(1 - \rho_{h^{k}})w_{i}^{k}(\ell^{k}),$$

which implies that

$$\min_{j \in N} w_i^k(j) \ge \max_{j \in N} w_i^k(j) + \frac{1 - \delta^k}{\delta^k \rho_{h^k}} (u_i(q) - w_i^k(\ell^k))$$
 (13)

for all k. Since $\mathcal{P}(X)$ is compact in the weak topology, the sequence $\{(\pi_1^k, \ldots, \pi_n^k)\}$ has a convergent subsequence (also indexed by k) with limit, say, (π_1, \ldots, π_n) . For all $j \in N$, define $w_i(j) = \int u_i d\pi_j$. Since u_i is continuous, weak convergence implies $w_i^k(j) \to w_i(j)$, and then (13) implies that $w_i(j)$ is independent of j, i.e., there exists w_i such that

 $w_i(j) = w_i$ for all $j \in N$. In general, for any legislator j, weak convergence implies that the sequence $\{v_j(\sigma^k)\}$ of continuation values converges to

$$v_j = \lim v_j(\sigma^k) = \sum_{h \in N} \rho_h \int u_j \, d\pi_h, \tag{14}$$

and for legislator i we have

$$v_i = \lim v_i(\sigma^k) = \lim \sum_{j \in N} \rho_j w_i^k(j) = w_i$$
 (15)

as well. Letting γ^k be the continuation distribution corresponding to σ^k , concavity implies $x(\gamma^k) \in A_j^k$ for all j and k, or in other words $u_j(x(\gamma^k)) \geq (1-\delta^k)u_j(q) + \delta^k v_j(\sigma^k)$ for all j and k. Letting γ denote the limit of continuation distributions, which is just $\sum_{j \in N} \rho_j \pi_j$, weak convergence implies $x(\gamma^k) \to x(\gamma)$, the mean of the probability measure γ , and then, by continuity, we have $u_j(x(\gamma)) \geq v_j$ for all $j \in N$.

We claim that, for all $j \in N$, π_i is the point mass on $x(\gamma)$. If not, then there exists an open set G around $x(\gamma)$, a legislator j, and a subsequence of $\{(\pi_1^k, \ldots, \pi_n^k)\}$ (still indexed by k) such that, for all k, we have $\pi_j^k(X \setminus G) > 0$. Letting S^k denote the support of π_j^k , this is equivalent to $S^k \setminus G \neq \emptyset$ for all k. Thus, for each k, there exists $x^k \in S^k \setminus G$, and going to a subsequence (still indexed by k) if needed, we assume that $x^k \to x$. For all k, since σ^k is no-delay, there exists $C^k \in \mathcal{D}$ such that $x^k \in A_C^k$. Note that $i \in C^k$ by (11). Again going to a subsequence (still indexed by k) if needed, we may assume that $C^k = C$ for all k, and of course $i \in C$. Thus, $u_h(x^k) \geq (1 - \delta^k)u_h(q) + \delta^k v_h(\sigma^k)$ for all $h \in C$. An implication of continuity and (14) is then that $u_h(x) \geq v_h$ for all $h \in C$. Let C' consist of the members h of C such that $u_h(x) > u_h(x(\gamma))$, and let G' be any open set around x such that, for all $h \in C'$ and all $y \in G'$, we have $u_h(y) > u_h(x(\gamma))$. It follows that, for all $h \in C'$ and all $y \in G'$, we also have $u_h(y) > v_h$. Let $C'' = C \setminus C'$ consist of the members h of C such that $u_h(x(\gamma)) \geq u_h(x)$. By LSWP, there exists $z \in X$ such that, for all $h \in C''$, we have $u_h(z) > u_h(x)$. Then choosing $\alpha \in (0,1)$ small enough that $z_{\alpha} = (1 - \alpha)x + \alpha z \in G'$, concavity implies $u_h(z_{\alpha}) > u_h(x) \ge v_h$ for all $h \in C''$. Therefore, $\epsilon = \min_{h \in C} (u_h(z_\alpha) - v_h) > 0$, and by (14) we have

$$u_h(z_\alpha) \geq (1 - \delta^k)u_h(q) + \delta^k v_h(\sigma^k) + \frac{\epsilon}{2}$$

for all $h \in C$ and for high enough k. Since $C \in \mathcal{D}$, it follows from weak dominance that $z_{\alpha} \in A^k$, and then, since $i \in C$, sequential rationality then implies that

$$w_i^k(i) \geq (1 - \delta^k)u_h(q) + \delta^k v_i(\sigma^k) + \frac{\epsilon}{2}.$$

But this inequality, with (15), yields

$$w_i = \lim w_i^k(i) \ge \lim v_i^k + \frac{\epsilon}{2} = v_i + \frac{\epsilon}{2} > w_i,$$

a contradiction. Thus, each π_j^k indeed converges to the point mass on $x(\gamma)$.

We now claim that $x(\gamma) \in K$. If not, then there exist $y \in X$ and $C \in \mathcal{D}$ such that, for all $j \in C$, we have $u_j(y) > u_j(x(\gamma))$. From the above argument, it follows that $v_j = u_j(x(\gamma))$ for all $j \in N$, and so we have $u_j(y) > (1 - \delta^k)u_j(q) + \delta^k v_j(\sigma^k)$ for all $j \in C$ and for high enough k. Thus, $y \in A^k$ for high enough k. Let $w_j^k(j) = \int u_j \pi_j^k$ be j's expected payoff when she proposes. This converges to $u_j(x(\gamma))$, since π_j^k converges to the point mass on $x(\gamma)$, and sequential rationality then implies $w_j^k(j) \geq u_j(y) > u_j(x(\gamma)) = \lim w_j^k(j)$ for all $j \in C$ and for high enough k, a contradiction. Thus, we conclude that $x(\gamma) \in K$.

Finally, if not $D(A^k, K) \to 0$, then there must exist $\epsilon > 0$ and a subsequence (also indexed by k) such that $D(A^k, K) \ge \epsilon$ for all k. We have shown that there is a further subsequence (also indexed by k) such that each π_i^k converges to the point mass on some $x \in K$. Then $d(A^k, x) \ge \epsilon$ implies that there exist $y^k \in A^k$ and $C^k \in \mathcal{D}$ such that $d(y^k, x) > \epsilon/2$ and $y^k \in A_{C^k}^k$. Going to a subsequence (still indexed by k) if needed, we may assume $C^k = C$ for all k and $y^k \to y$. Thus, we have $u_i(y^k) \ge (1 - \delta^k)u_i(q) + \delta^k v_i(\sigma^k)$ for all $i \in C$ and all k, and continuity then implies $u_i(y) \ge u_i(x)$ for all $i \in C$. Since $d(y, x) \ge \epsilon/2$, we have $y \ne x$, and by LSWP, there exists $z \in X$ such that $u_i(z) > u_i(x)$ for all $i \in C$. Thus, for high enough k, we have $u_i(z) > (1 - \delta^k)u_i(q) + \delta^k v_i(\sigma^k)$ for all $i \in C$, which implies $z \in A^k$ for high enough k. Sequential rationality then implies $w_i^k(i) \ge u_i(z) > u_i(x) = \lim w_i^k(i)$ for high enough k, a contradiction. Therefore, $D(A^k, K)$ indeed converges to zero.

References

- [1] Aliprantis, Charalambos, and Kim Border. 1994. Infinite Dimensional Analysis: A Hitchhiker's Guide. Berlin: Springer-Verlag.
- [2] Austen-Smith, David, and Jeffrey Banks. 1999. Positive Political Theory I: Collective Preference. Ann Arbor: University of Michigan Press.
- [3] Banks, Jeffrey 1995. "Singularity Theory and Core Existence in the Spatial Model." Journal of Mathematical Economics 24(6):523-536.
- [4] Banks, Jeffrey, and John Duggan. 2000. "A Bargaining Model of Collective Choice." American Political Science Review 94(March):73-88.
- [5] Banks, Jeffrey, and John Duggan. 2001. "A Social Choice Lemma on Voting Over Lotteries." Mimeo., University of Rochester.
- [6] Baron, David. 1991. "A Spatial Bargaining Theory of Government Formation in Parliamentary Systems." American Political Science Review 85(March):137-164.
- [7] Baron, David. 1996. "A Dynamic Theory of Collective Goods Programs." *American Political Science Review* 90(June):316-330.

- [8] Baron, David, and John Ferejohn. 1989. "Bargaining in Legislatures." *American Political Science Review* 83(December):1181-1206.
- [9] Baron, David, and Michael Herron. 1998. "A Dynamic Model of Multidimensional Collective Choice." Mimeo., Stanford University and Northwestern University.
- [10] Baron, David, and Ehud Kalai. 1993. "The Simplest Equilibrium of a Majority Rule Division Game." *Journal of Economic Theory* 61(December):290-301.
- [11] Binmore, Kenneth. 1987. "Perfect Equilibria in Bargaining Models." In *The Economics of Bargaining*, ed. Kenneth Binmore and Partha Dasgupta. Oxford: Basil Blackwell. Pp.77-105.
- [12] Black, Duncan. 1958. The Theory of Committees and Elections. Cambridge: Cambridge University Press.
- [13] Calvert, Randall, and Nathan Dietz. 1996. "Legislative Coalitions in a Bargaining Model with Externalities." Mimeo., University of Rochester.
- [14] Cho, Seok-ju, and John Duggan. 2002. "Uniqueness of Stationary Equilibria in a One-dimensional Model of Bargaining." *Journal of Economic Theory*, forthcoming.
- [15] Cox, Gary. 1984. "Non-collegial Simple Games and the Nowhere Denseness of the Set of Preference Profiles having a Core." Social Choice and Welfare 1(2):159-164.
- [16] Diermeier, Daniel, Hulya Eraslan, and Antonio Merlo. 2002. "Coalition Governments and Comparative Constitutional Design." *European Economic Review* 46:893-907.
- [17] Eraslan, Hulya. 2002. "Uniqueness of Stationary Equilibrium Payoffs in the Baron-Ferejohn Model." *Journal of Economic Theory* 103(1):11-30.
- [18] Eraslan, Hulya. 2002. "Corporate Bankruptcy Reorganizations: Estimates from a Bargaining Model." Mimeo., University of Pennsylvania.
- [19] Eraslan, Hulya, and Antonio Merlo. "Majority Rule in a Stochastic Model of Bargaining." *Journal of Economic Theory* 103(1):31-48.
- [20] Glicksberg, Irving. 1952. "A Further Generalization of the Kakutani Fixed Point Theorem, with Application to Nash Equilibrium." Proceedings of the American Mathematical Society 3:170-174.
- [21] Harrington, Joseph. 1989. "The Advantageous Nature of Risk Aversion in a Three-player Bargaining Game where Acceptance of a Proposal Requires a Simple Majority." *Economics Letters* 30:195-200.
- [22] Harrington, Joseph. 1990a. "The Power of the Proposal Maker in a Model of Endogenous Agenda Formation." *Public Choice* 64(January):1-20.

- [23] Harrington, Joseph. 1990b. "The Role of Risk Preferences in Bargaining when Acceptance of a Proposal Requires less than Unanimous Approval." *Journal of Risk and Uncertainty* 3(June):135-154.
- [24] Hinich, Melvin, and Michael Munger. 1997. Analytical Politics. Cambridge: Cambridge University Press.
- [25] Jackson, Matthew, and Boaze Moselle. 1998. "Coalition and Party Formation in a Legislative Voting Game." Forthcoming. *Journal of Economic Theory.*
- [26] Krehbiel, Keith. 1996. "Institutional and Partisan Sources of Gridlock: A Theory of Divided and Unified Government." Journal of Theoretical Politics 8(1):7-40.
- [27] Krehbiel, Keith. 1998. Pivotal Politics: A Theory of U.S. Lawmaking. Chicago: University of Chicago Press.
- [28] Le Breton, Michel. 1987. "On the Core of Voting Games." Social Choice and Welfare 4(4):295-305.
- [29] McCarty, Nolan. 2000. "Proposal Rights, Veto Rights, and Political Bargaining." American Journal of Political Science 44(July):506-522.
- [30] McKelvey, Richard, and Norman Schofield. 1987. "Generalized Symmetry Conditions at a Core Point." *Econometrica* 55(July):923-934.
- [31] Merlo, Antonio. 1997. "Bargaining Over Governments in a Stochastic Environment." Journal of Political Economy 105(1):101-131.
- [32] Merlo, Antonio, and Charles Wilson. 1995. "A Stochastic Model of Sequential Bargaining with Complete Information." *Econometrica* 63(March):371-399.
- [33] Plott, Charles. 1967. "A Notion of Equilibrium and its Possibility under Majority Rule." *American Economic Review* 57(September):787-806.
- [34] Powell, Robert. 2002. "Bargaining Theory and International Conflict." Annual Review of Political Science 5:1-30.
- [35] Romer, Thomas, and Howard Rosenthal. 1978a. "Bureaucrats versus Voters: On the Political Economy of Resource Allocation by Direct Democracy." Quarterly Journal of Economics 93(November):563-587.
- [36] Romer, Thomas, and Howard Rosenthal. 1978b. "Political Resource Allocation, Controlled Agendas, and the Status Quo." *Public Choice* 33(Winter):27-44.
- [37] Rubinstein, Ariel. 1979. "A Note on the Nowhere Denseness of Societies having an Equilibrium under Majority Rule." *Econometrica* 47(March):511-514.
- [38] Rubinstein, Ariel. 1982. "Perfect Equilibrium in a Bargaining Model." *Econometrica* 50(January):97-109.

- [39] Rubinstein, Ariel. 1985. "A Bargaining Model with Incomplete Information about Time Preferences." *Econometrica* 54(September): 1151-1172.
- [40] Saari, Donald. 1997. "The Generic Existence of a Core for q-Rules." *Economic Theory* 9(2):219-260.
- [41] Schofield, Norman. 1983. "Generic Instability of Majority Rule." Review of Economic Studies 50(October):695-705.
- [42] Winter, Eyal. 1996. "Voting and Vetoing." American Political Science Review 90(December):813-823.

Figure 1

Figure 2

Figure 3