Affecting Policy by Manipulating Prediction Markets: Experimental Evidence¹

Cary Deck
University of Arkansas
and Economic Science Institute
Chapman University

Shengle Lin Haas School of Business University of California, Berkeley David Porter Economic Science Institute Chapman University

December 2011

Abstract: Documented results indicate prediction markets effectively aggregate information and form accurate predictions. This has led to a proliferation of markets predicting everything from the results of elections to a company's sales to movie box office receipts. Recent research suggests prediction markets are robust to manipulation attacks and resulting market outcomes improve forecast accuracy. However, we present evidence from the lab indicating that single-minded, well-funded manipulators can in fact destroy a prediction market's ability to aggregate informative prices and mislead those who are making forecasts based upon market predictions. However, we find that manipulators primarily influence market trades meaning outstanding bids and asks remain informative.

Keywords: Information Aggregation, Prediction Markets, Manipulation

JEL: C9, D8, G1

_

¹Support from the Economic Science Institute at Chapman University and the Information Technology Research Institute in the Walton College of Business at the University of Arkansas is gratefully acknowledged.

1. Introduction

Information needed by decision makers is often decentralized. The Office of Homeland Security does not know when or where a terrorist will strike. A company executive has to forecast sales in a given period to schedule production, but lacks information about localized market conditions in different sales regions. A motion picture company has to conjecture how much box office revenue a movie is likely to generate when deciding whether or not to finance the project, but it does not know viewer preferences. The ability to collect and aggregate information can be tremendously valuable, but the process can be difficult and time consuming.

Recently there has been a dramatic increase in the use of markets for the purpose of aggregating information and forming forecasts (see Wolfers and Zitzewitz 2004 for a general discussion). Chen and Plott (2002) set up internal prediction markets at Hewlett-Packard to forecast sales. They report that these markets "performed better than traditional methods employed inside Hewlett-Packard" (p.1). Pennock, et al. (2001) study the Hollywood Stock Exchange (HSX), where people trade futures for a movie's box office receipts, and find that the market provides highly accurate box office forecasts. Perhaps the most well know prediction market is the Iowa Political Stock Market, which has systematically outperformed opinion polls in predicting election outcomes (Berg, et al. 2003). These success stories are not surprising from a theoretical standpoint. Under the assumptions of rational expectations and low transaction costs, asset markets should aggregate all of the disparate information of the market participants as better informed traders would arbitrage the market (Hayek 1945, Muth 1961). This information aggregation occurs in standard stock markets as well. By examining stock prices, Maloney and Mulherin (2003) describe how Wall Street quickly discovered the company responsible for the Challenger Shuttle explosion as opposed to the months long period required for the official investigation.

The apparent forecasting power of prediction markets suggests that decision makers should use these tools to implement policy (see Hahn and Tetlock 2005 for such an appeal). However, this raises a critical question about the manipulability of prediction markets. If an actor's salary is based upon the HSX prediction of the box office sales, then the actor has a large incentive to push up the futures price, which is denominated in nonconvertible play money at HSX. Had liability for the Challenger disaster been determined by stock price movement, involved companies would have had tremendous incentives to manipulate their stock prices. This concern was explicitly raised with the Policy Analysis Markets (PAM) that were proposed after the terrorist attacks of September 11, 2001 (Pearlstein 2003 and Wyden and Dorgan 2003).

Despite the potential for deteriorated or even misleading predictions due to traders attempting to manipulate market outcomes, relatively little work has directly examined this issue. The work that has been done suggests that human manipulation may not be very effective, but those studies have considered agents with relatively weak manipulation incentives. In this study, we use laboratory methods to examine information aggregation in prediction markets when some agents have considerable liquidity are motivated exclusively to mislead market observers. As an analogy to the PAM markets, if a wealthy terrorist's only motivation is to cause significant loss, his own financial profit or

loss does not enter his decision process. The issue considered here is distinct from the question of when prices in prediction markets or asset markets more generally can be expected to fully reflect all available information. In fact, numerous experiments have shown that prices may not reflect underlying values. Rather, the question in the current paper is can markets that are successful in the absence of manipulators be corrupted when manipulators are actively attacking them? As such, our experimental design is purposefully slanted in the manipulator's favor.

2. Literature on Manipulating Prediction Markets

Can prediction markets be manipulated? Wolfers and Zitsewitz (2004, p. 119) assert that "The profit motive has usually proven sufficient to ensure that attempts at manipulating these [prediction] markets were unsuccessful." Failed attempts at manipulating markets include political candidates betting on themselves (Wolfers and Leigh 2002) and bettors placing large wagers at horse races (Camerer 1998). Hansen, et al. (2004) did successfully manipulate election prediction markets, but the effects were short lived. In fact, Rhode and Strumph (2009, p. 37) provide an extensive discussion of attempts to manipulate political markets and conclude that "In almost every speculative attack, prices experienced measurable initial changes. However, these movements were quickly reversed and prices returned close to their previous levels."

Prediction markets have also been created in the laboratory and subjected to attempted manipulation, again with little success. Plott and Sunder (1988) created markets where subjects traded assets that paid one of three dividend amounts. The amount was randomly determined and half of the traders were informed of one non-realized amount and the other half were informed of the other non-realized amount. In this way the market had perfect information as to what dividend the asset would pay. Plott and Sunder (1988) report the markets successfully identify the actual dividend payment, a result confirmed in the Replication Treatment of Hanson, et al. (2006). Hanson, et al. (2006) also conducted series of Manipulation Treatment experiments where some traders received additional payment based upon the median transaction price and thus had an incentive to push prices upwards. They conclude that other subjects account for this bias, which was in a known direction, making manipulation ineffective.

Oprea, et al. (2007) also consider the manipulation of prediction markets. Their information structure follows previous experimental work by Anderson and Holt (1997) and Hung and Plott (2001). Here traders are informed that assets are worth either 0 or 100. Each trader receives a signal of the true value that is accurate with a two thirds chance and inaccurate with a one third chance. Thus, the market as a whole receives multiple independent signals of the true value and the price should reflect the Bayesian expected value of the asset. An innovation of Oprea, et al. (2007) is the introduction of market observers who make predictions about the realized value.² These observers receive no private information and cannot trade in the market. The observers make a binary prediction regarding the true

-

²Marimon, et al. (1993) and others have previously used forecasters in asset market experiments, although those studies have typically been concerned with price expectations for multi-period dividend yielding assets. To our knowledge, Oprea, et al. (2007) was the first study to use forecasters who were acting on information derived in a prediction market.

value of the assets (0 or 100). If and only if an observer makes an accurate prediction does he then receive a fixed payoff. In some sessions manipulators are introduced. The manipulators are given a common target value and each receives a bonus based upon the percentage of observers predicting that the asset value equals the target. The target is independent of the actual value and thus contains no information. The manipulators' bonuses are *added* to their regular trading profits. The experimental results indicated that, absent manipulators, prices are correlated with the Bayesian price prediction, but that prices do not converge to this theoretical benchmark. Still, observers' forecasts are improved (relative to random guessing) with functioning prediction markets. The manipulators attempt to manipulate prices, but have no effect on information aggregation and do not reduce the accuracy of observer forecasts.

Taken together, the evidence suggests prediction markets are quite robust to attempted manipulation. One limitation of the above tests for manipulability of prediction markets was that manipulators suffered the financial losses associated with the activity.³ This is true in any market, but in some cases the relative value of manipulating the market may dominate the financial loss associated with attempting to do so. One study that reports some evidence for market manipulation is Veiga and Vorsatz (2010). They find that the inclusion of an uninformed robot trader who follows a fixed strategy of buy early and sell late regardless of profitability can lead to higher average prices *if* some human traders have perfect information *and* the asset's value is low. However, in the other cases they find little evidence that the robot traders impact prices. Even where prices are manipulated they report that "The presence of the robot trader does not affect the last contract price significantly." (p. 385.). Somewhat paradoxically, Veiga and Vorsatz (2010) find that their robots who are not concerned about profitability actually earned positive profits while both uninformed and informed traders suffered a loss when robot traders were present.

3. Experimental Design

Our experimental design is similar to that of Oprea, et al. (2007) in that traders receive a signal as to what the true asset value will be (0 or 100) and can trade assets via a double auction market. Forecasters can watch the market and make predictions as to what outcome will be realized. However, our design differs in some potentially important ways. First, rather than having a fixed number of assets as in Oprea, et al. (2007), our traders can create shares of the security by simply selling shares they do not have and setting aside enough money to cover the share's maximum potential value of 100. Our share creation is similar to naturally occurring predictions markets like intrade.com and is used to test the conjecture that the fixed number of shares in Oprea, et al. (2007) drove those prices above 50. Second, rather than making binary predictions, our forecasters have a range of investment opportunities to measure the intensity of their beliefs. Previous work cannot distinguish between a forecaster who thinks the chance a particular event will occur is 51% and a forecaster that believes the likelihood the event will occur is 99%, but the policy implications differ greatly. Finally, our manipulators are given

-

³As pointed out by Hanson. et al. (2006), their design, as well as that of Oprea, et al. (2007), creates a public goods problem among manipulators. Each manipulator would individually prefer to not engage in costly manipulation and instead free-ride on the attempted market manipulations of others.

perfect information as to the true asset value and are *not* paid by their own final asset holdings, but paid *only* based upon the amount invested *incorrectly* by the forecasters. This gives our manipulators maximal incentive to disrupt the market's ability to aggregate information. In this sense, our experiment more directly captures the confrontational interplay between manipulators and those attempting to use prediction market outcomes to set policy.

We conducted experiments in three treatments: Baseline, Liquidity and Manipulation. The Liquidity treatment differs from Baseline treatment by the amount of cash holdings in the market; the Manipulation treatment differs from Baseline treatment by introducing manipulators in the market. The focus of the experiment is on the ability of forecasters to make accurate predictions. Therefore, we conducted one session per treatment each with multiple independent forecasters. This important design choice controls the information and experience of forecasters within a treatment. In no case did forecasters receive any feedback regarding the decisions of other forecasters observing the prediction markets.

3.1 Baseline Treatment

In the Baseline treatment there were two types of subjects: Traders and Forecasters. The eight traders were each endowed with 300 experimental currency units (ECU) at the start of each of the 20 periods. Subjects were informed that one of two possible events would occur: Black or White. If the event was Black, asset shares were worth 100 and if the event was White, shares were worth 0. A trader's earnings each period were (initial cash of 300 + price received for shares sold – price paid for shares purchased + ending number of shares x share value). A trader who was a net creator of shares would have a negative ending number of shares and the sum of ending share balances across all traders in the market was necessarily 0. Thus, the total wealth among traders was always 2400 (= 300 endowment x 8 traders), regardless of the state being drawn. Subjects in the role of traders were paid their cumulative earnings in cash at the end of the experiment at the rate 200 ECU = \$1. Participants were privately informed of their own exchange rate on a slip of paper at their computer station.

At the start of each period, each trader observed a private independent signal about which event would occur that period. Signals were either Dark Gray or Light Gray. If the event was Black, then there was a two-thirds chance that a signal would be Dark Gray and a one-third chance that a signal would be Light Gray. If the event was White then there was a two-thirds chance that a signal would be Light Gray and a one-third chance that a signal would be Dark Gray. With no signal the expected value of a share is 50. With one Dark Gray signal the expected value is 67 and with a Light Gray signal the expected value is 33. Figure 1 shows a sample screen for a Trader. The signal is displayed on the bottom right portion of the screen along with a reminder of terminal share values. Also visible are the Trader's holdings in terms of shares and cash. The large graph on the left of the screen shows current bids and asks as well all previous transactions in the market period. Subjects could enter bids and asks

_

⁴Neither shares nor cash carried forward from period to period in any treatment.

⁵This is not the same as a short-sale since there is no need purchase shares back to cover those loaned. The seller has to have sufficient cash encumbered to cover payment in each state. This is similar to the mechanism used by Intrade.com.

and accept standing bids or asks in the section labeled "Orders" at the top right of the screen. Therefore, subjects can not only view the entire transaction history, but they also can see the entire market book of outstanding bids and asks.

Figure 1. Screen Shot for Subjects in the Role of a Trader

If the information of the 8 traders is completely aggregated then expected value of a share

when a total of *n* Dark Gray signals are observed is
$$\frac{\frac{1}{3} \cdot \frac{2^n}{3}}{\frac{1}{3} \cdot \frac{2^n}{3} + \frac{1}{3} \cdot \frac{2^{(8-n)}}{3}} \times 100 \text{ .Table 1 gives the}$$

number of Dark Gray signals, the expected price, and realized event for each period. For example, the top row of Table 1 indicates that in period 1 of the Baseline treatment, the event was Black, but only three private Traders observed a Dark Gray signal. Therefore, the Bayesian expected price taking all signals into account would be 20. The last three columns of Table 1 pertain to the Manipulation treatment and are described below.

Table 1. Market Information

Period in Baseline and Liquidity Treatments	Truth	Number of Dark Gray Signals	Bayesian Expected Price	Period in Manipulation Treatment	Manipulator Present
1	Black	3	20.0	11	M3
2	Black	6	94.1	12	None
3	White	2	5.9	13	M1
4	Black	6	94.1	14	M2
5	White	1	1.5	15	M4
6	White	1	1.5	16	None
7	Black	4	50.0	17	M2
8	White	3	20.0	18	M3
9	Black	7	98.5	19	M1
10	Black	5	80.0	20	M4
11	White	1	1.5	1	M3
12	White	5	80.0	2	M4
13	White	2	5.9	3	None
14	Black	5	80.0	4	M2
15	Black	6	94.1	5	M1
16	White	2	5.9	6	M2
17	White	2	5.9	7	M3
18	White	3	20	8	M4
19	White	3	20	9	None
20	Black	5	80.0	10	M1

In the Manipulator treatment, the Events and signals were reversed. For example, in the first market period in the Manipulator Treatment the event was Black and there were 7 Dark Gray signals. Mi denotes a market period in which Manipulator *i* was active in the Manipulator treatment. None indicates that no Manipulator was active in a given market period in the Manipulator Treatment.

Forecasters were given a budget of 100 ECU every period and could decide how much to invest in Black, with the remainder automatically invested in White. The investment options of Forecasters are shown in Table 2⁶. For example, suppose a forecaster invested 85 in Black. If the event was Black, then forecaster would earn 71 ECU. If the event were White, then the forecaster would earn 15. The payoff is linear in the event for investments below 50 and concave in the event for investments above 50. Given the structure of the payoff function, Forecaster investments in Black should be monotonically increasing with the forecaster's belief that the event will actually be Black. That is, this novel design allows forecasters to express the intensity of their beliefs. The specific investment that a forecaster with a given belief will make depends upon the forecaster's risk attitude. Table 2 also shows the optimal investment for risk neutral forecasters. For example, a forecaster who believes the likelihood that the event will be Black is between 0.77 and 0.83 should invest 85 in Black. This payoff structure is thus a proper scoring rule in the sense that this bonus system incentivizes the forecaster to report probabilities

6

_

⁶ Forecasters in the experiments had this table in front of them throughout the experiment.

equal to his personal beliefs in order to maximize his expected payoff.⁷ At the conclusion of the experiment, Forecasters were paid based upon their cumulative earnings at the rate 33 ECU = \$1.

Table 2. Investment Opportunities of Forecasters

Amount	Payoff if	Payoff if	Implied Likelihood that Event is
Invested in Black	Event is Black	Event is White	Black for Risk Neutral Forecaster
100	72.7	0	[0.97,1.00]
95	72.5	5	[0.91,0.96]
90	72	10	[0.84,0.90]
85	71	15	[0.77,0.83]
80	69.5	20	[0.72,0.76]
75	67.5	25	[0.67,0.71]
70	65	30	[0.63,0.66]
65	62	35	[0.59,0.62]
60	58.5	40	[0.56,0.58]
55	54.5	45	[0.53,0.55]
50	50	50	[0.48,0.52]
45	45	54.5	[0.45,0.47]
40	40	58.5	[0.42,0.45]
35	35	62	[0.38,0.41]
30	30	65	[0.34,0.37]
25	25	67.5	[0.29,0.33]
20	20	69.5	[0.24,0.28]
15	15	71	[0.17,0.23]
10	10	72	[0.10,0.16]
5	5	72.5	[0.04,0.09]
0	0	72.7	[0.00,0.03]

Before any market signals arrive, the best Forecaster estimate of the likelihood that Black occurs is 50%. Therefore, the default investment is set at 50 each period. As information arrives in the market with each bid, offer or transaction, Forecasters should use the information shown on their screen in the same graph observed by Traders, see Figure 1, to update their beliefs about the likelihood that Black occurs. This dynamic has been ignored in previous experimental research. To explore how forecasts are affected by the data stream, a Forecaster's ability to update his or her investment had an unknown termination. Specifically, there was an 80% chance that a Forecaster could update his or her investment

⁷The concavity in the payoff structure is necessary so that risk neutral forecasters do not find it optimal to invest all of their money in a single state regardless of whether or not they think the probability is 50.1% or 100%.

⁸Traders, Forecasters, and Manipulators were not given any summary information during or after a period regarding number of bids, asks, transaction prices, or trade volume although each participant observed each new piece of information (bid, ask, or acceptance) as it occurred with each trade plotted on the screen in chronological order.

throughout the market period and a 20% chance that he or she could not. Conditional on not having the full period to update one's investment, the investment stopped r seconds before the end of the period with r distributed uniformly over [0,120]. Subjects were only informed that there was some chance they would not be able to update investments for the entire period and therefore should keep updating their investments continually. As described later in the paper, this rule was common information among all participants. No individual or aggregate Forecaster investment information was provided to Traders or Forecasters.

3.2 Liquidity Treatment

The Liquidity treatment was identical to the Baseline treatment, except that each of the 8 traders was endowed with 450ECU at the start of each period and the cumulative earnings of Traders in the Liquidity treatment were converted into cash at the rate 300 ECU = \$1. Therefore, the liquidity in the system is the same as in the Manipulation treatment, but the real wealth is the same as in the Baseline treatment. Including this treatment allows us to separate a change in forecaster accuracy due to increased liquidity from a change due to the actions of manipulators while maintaining the same starting liquidity and distribution of signals for Traders in the Baseline and Manipulator treatments. The signals, expected prices and realized events are those shown in Table 1 for the Baseline treatment. Forecaster investment opportunities were those shown in Table 2. There were no Manipulators in the Liquidity treatment.

3.3 Manipulation Treatment

The Manipulation treatment consisted of the Baseline environment with the addition of subjects in the role of Manipulators, referred to as Target Traders in the experiment (following the terminology of Oprea, et al. 2007). Instead of receiving a signal before the market period began, Manipulators were informed of the actual event that would be realized. This is a very specific type of manipulator that differs from typical "trade-based" manipulator in financial markets that move price with current trading in order to profit from later trades. It is as if our manipulators control the event but do not want decision-makers to uncover the outcome. For example, a terrorist makes plans for an attack, but does not want security forces to know the target. Decision-makers are making investment to counter those possible attacks. If decision-makers are using markets to assist them in detecting the terrorist's plan and making investments, manipulators would like to mislead decision-makers to making incorrect investments by manipulating market prices. Manipulators were endowed with 1200ECU and could participate in the market like regular Traders. The Manipulator's endowment is 4 times that of a regular trader resulting in the Manipulator having one third of the money in the market. However, Manipulators were not paid in any way for their market earnings. Instead, they were paid solely based upon the average amount that Forecasters invested in the wrong event. Even though Forecasters could update their investments during the period, Manipulators only learned of the average Forecaster investment after the period was over. There were four subjects acting as Manipulators. As opposed to previous studies, only one Manipulator was active in any given period. Each Manipulator was only

-

⁹This means that Forecasters cannot influence Manipulators via investment choices. Since Forecaster investments are not strategic, Forecaster investments should truthfully reflect their beliefs at any point in time.

active for 4 periods and there were 4 periods in which no Manipulator was active. While inactive, Manipulators were still informed of the realized event, able to observe the market, and informed of the average Forecaster investment after the period was over.

Our design choices mean that subjects in the role of Manipulators had very strong incentives to mislead Forecasters, a feature further encouraged by the exchange rate of 8ECU = \$1 that was applied to Manipulators' cumulative earnings. This information was provided privately to the manipulators who were told that this meant they would receive \$6.25 if the average amount forecasters invested incorrectly was 50 and \$12.50 if the average amount invested incorrectly was 100 during a period in which they were active. The extreme financial resources associated with having a third of the market liquidity and the strong incentives to manipulate the market are designed to stress the robustness of previous results that prediction markets are difficult to manipulate.

Traders and Forecasters were aware of the possibility that Manipulators could be active in a given period, but did not know if and when such subjects were active. Table 1 indicates which markets did not have an active Manipulator present. For reasons discussed below, it was necessary to re-label the events and signals and reorder the market periods for the Manipulator treatments. Thus, row 1 of Table 1 pertains to period 11 of the Manipulation Treatment. In this period the event was White, there were 3 Light Gray signals, the Bayesian expected price was 80, and Manipulator 3 was active. Forecaster investment opportunities were as shown in Table 2.

3.4 Experimental Procedures

The experiments were conducted at the Economic Science Institute at Chapman University over the course of three distinct days in a single week. One set of subjects was recruited to participate in a two day experiment, where the lab session each day would last two hours. These subjects participated in the Baseline treatment on the first day. A second set of subjects was recruited for another two day experiment, with two hour sessions each day. These subjects completed the Liquidity treatment on the first day. Both sets of two day experiment subjects returned to the lab at the same time as a third group of subjects recruited for a one day, two hour experiment reported to the lab. The Manipulation treatment was completed using subjects from all three groups. In all cases, traders were drawn from the subjects who were completing the first day of their respective experiments. Manipulators, only present on the last day, were drawn from the experienced Trades retuning for their second day. ¹⁰ In the Baseline and Liquidity treatments, the 10 Forecasters were Inexperienced. For the Manipulation treatment, there were 30 Forecasters: 10 drawn from the experienced Forecasters returning for the second day, 10 from the experienced traders retuning for the second day, and 10 from the inexperienced subjects arriving for the first day. Because some Forecasters in the Manipulation treatment were experienced as Traders or Forecasters, it was necessary to reorder market periods and re-label the signals and events so that these subjects could not rely on memory to make investments

-

¹⁰The Traders from the first two treatments were ranked according to their earnings on the first day. The first, third, fifth, and seventh traders were selected to be Manipulators. This procedure was designed to give manipulation its best chance of success given that previous research had found prediction markets were robust to manipulation, while still allocating some of the top performing traders to the role of Forecaster.

while maintaining comparability across treatments. This design feature allows us to compare how different experiences affect a Forecaster's ability to glean information from prediction markets. Other than as described here, no subjects had prior experience with prediction market experiments. Table 3 summarizes our experimental design.

At the start of each session, the directions were read aloud to everyone so that everyone heard what subjects in every role were told. The directions were identical for the Baseline and Liquidity treatments, but differed for the Manipulation treatment, which was the only version that discussed the possibility of Manipulators being active in the market. After the directions were completed, subjects completed a role specific quiz online. This process lasted approximately 30 minutes, with the remaining 90 minutes used to complete the 20 separate three minute trading periods and allow subjects time to review results between periods. The appendix contains a copy of the instructions. All subjects received a participation fee of \$10 per day. The participation payment(s) and all salient earnings were paid on the last day. The average payment was \$33 per day.

Table 3. Experimental Design

Treatment	Baseline	Liquidity	Manipulation
Number of Forecasters	10	10	30
	-		10 experienced as Forecasters
Forecaster Experience	None	None	10 experienced as Traders
			10 with no experience
Number of Traders	8	8	8
Experience of Traders	None	None	None
Number of	0	0	4, with either 0 or 1 manipulator
Manipulators	U	U	present in a period
Experience of			Experienced as Traders
Manipulators	-	-	Experienced as Traders
Periods	20	20	20
			3600 when Manipulator is active
Total Cash (ECU)	2400	3600	2400 when Manipulator is
			inactive

4. Experimental Results

Our main objective is to understand how manipulators influence forecasters, not how well the markets aggregate information. However, before looking at the impact that manipulators have on the market we consider forecaster performance in the Baseline and Liquidity treatments and examine how forecasters make predictions in those environments.

4.1 Outcomes when manipulators are absent

Our two main findings are that: 1) markets prices are correlated with the true state and 2) forecasters are successfully using price information to make their predictions.

Figure 2 plots the average transaction price in the asset market during the period (large circles), average forecaster investment (small triangles), the true value of the assets (thick dashes) and the Bayesian risk neutral price (solid squares) for each market period in the Baseline and Liquidity treatments, respectively. Table 4 gives additional summary statistics on transactions by period for each treatment. As is evidenced by Table 4, the markets were fairly active and prices were dispersed, both of which are common in prediction market experiments.

In the Baseline and Liquidity treatments, average prices are positively and significantly correlated with the Bayesian predictions (Baseline ρ = 0.69, p-value < 0.001 and Liquidity ρ = 0.59, p-value = 0.006). With respect to information aggregation we do not find that providing more cash and potential shares improves information aggregation. Also, transaction prices tend to be less extreme than predicted, and tend to be too high, often above 50 even when the Bayesian expected price is quite low. This is the same pattern reported by Oprea, et al. (2007) and suggests that the fixed number of shares in their design is not the cause for this behavioral phenomenon. 11

Figure 2. Average Transaction Price and End-of-Period Average Investment by Forecasters

_

¹¹Still, the impact that creating shares or short selling has on price levels remains an important open issue.

Liquidity Treatment

Table 4. Summary Statistics for Transactions by Period

Baseline Treatment

Period	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Average Price	46	63	49	79	56	53	61	70	83	72	44	73	71	66	73	58	68	65	65	74
Closing Price	45	60	10	85	10	50	10	65	60	60	50	50	69	25	50	50	60	50	75	60
Standard Deviation of Prices	16	8	19	6	20	14	29	4	10	6	16	9	2	17	9	11	6	7	9	10
Trade Volume	13	15	12	10	12	20	7	11	12	15	17	16	10	9	12	16	7	8	14	16

Liquidity Treatment

Period	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Average Price	87	87	71	80	57	50	48	66	64	75	59	72	70	76	84	51	47	65	54	70
Closing Price	95	90	85	70	80	80	70	65	50	80	50	50	50	75	80	50	75	75	50	50
Standard Deviation of Prices	12	8	15	7	14	20	18	10	17	11	18	15	14	9	7	9	14	17	15	12
Trade Volume	15	18	19	13	20	19	28	18	25	14	27	21	19	24	15	22	19	17	19	12

Without market information, Forecasters should do no better at predicting the outcome than random guessing. However, our Forecasters are able to extract information from the markets and make better predictions. The appropriate litmus test for Forecaster performance is the Bayesian price since this reflects the best available information. In the Baseline treatment, investments are positively and significantly correlated with Bayesian Prices (ρ = 0.45, p-value = 0.043). For the Liquidity treatment the results are even stronger (ρ = 0.64, p-value = 0.002).

To determine what information Forecasters are using, we use panel data regressions to examine what market stimuli influence the Forecasters. For each period in a treatment, each Forecaster makes a final decision, which provides a cross-sectional dataset. Further, each forecaster makes a series of forecasts within a period as he updates his choice as market circumstances change, generating time series. In light of cross-sectional heterogeneity, a generalized least square (GLS) with random effect is adopted for the panel regression analysis. As each forecaster observes 20 periods in each treatment we use clustered standard error estimates for each individual forecaster. The regression analysis is run separately for each treatment.

To identify how changes in market conditions impact the beliefs of Forecasters, we break each period into 12 intervals, each spanning 15 seconds. 12 The dependent variable was the change in a Forecaster's investment over the interval. The independent variables are the change in the moving average of the five most recent trades and the change in excess bids, where excess bids are defined as the number of outstanding bids minus the number outstanding asks. Intuitively, these two variables capture the new information that the Traders are discovering as Traders only have four actions: bid, ask, accept a standing bid, and accept a standing ask. An increase in bidding relative to asking or higher transaction prices suggests that traders are discovering that the current price is too low. Falling prices or increasing offers to sell relative to the number of bids suggests that Traders have discovered that prices are too high. Table 5reports the estimation results for the Baseline and Liquidity treatments, estimated separately. It is clear from the estimation results that as prices increase, forecasters increase their investment and as the number of excess bids increases, forecasters increase their investments. Both of these influences are consistent with Forecasters assuming that the market is aggregating information. Looking separately at the top and bottom earning Forecasters in these two treatments (see bottom panel of Table 5), it appears that while everyone is using price to inform their investments, the top earners are also using excess bids. This suggests that the outstanding bids and asks carry information about the traders' beliefs and those Forecasters who exploit this information improve their accuracy.

The results in Table 5reflect the direction of the change in Forecasters' estimates, but Forecaster behavior could also be influenced by risk attitude, optimism, or the price dispersion in the market. In all three cases, these variables could influence how aggressively, measured as an absolute deviation from 50, a Forecaster invests. Table 6 reports regression analysis where the dependent variable is the

¹²Our random stopping rule for allowing changes to Forecaster investment forced Forecasters to keep their estimates continually updated. Only Forecasters who were still able to update their investment at the end of the 15 second interval are included in the analysis. The results are qualitatively similar if the interval is changed to 30 seconds.

aggressiveness of the investment and the independent variables include a risk attitude index, an optimism index, the standard deviation of prices in the interval as well as the absolute value of the difference between the moving average of the last five transactions and 50 and the absolute value of the number of excess bids. ¹³In this model, all variables are measured in levels, not first differences. The same pattern shown in Table 5holds in Table 6. More extreme prices and a more extreme number of excess bids leads to more extreme investments. An increase in the standard deviation of prices is associated with less extreme investments, but individual risk and optimism measurements have no predictive power.

Table 5. Regression of Change in the Forecaster Investment in Baseline and Liquidity Treatments

	Coefficient	Clustered Standard Error	z-statistic	p-value
Baseline -10 Forecasters (Ob	servations = 8	336)		
Constant	0.034	0.817	0.04	0.967
Moving Average of 5 Most Recent Transaction Prices	0.553	0.043	12.77	<0.001
Number of Excess Bids	0.516	.108	4.79	<0.001
Liquidity – 10 Forecasters (O	bservations =	1408)		
Constant	-0.054	0.864	-0.06	0.950
Moving Average of 5 Most Recent Transaction Prices	0.393	0.061	6.47	<0.001
Number of Excess Bids	0.876	0.162	5.38	<0.001
Top Five Earners – Baseline a	and Liquidity C	Combined(Observa	ations =1125)
Constant	-0.032	0.6870	-0.05	0.963
Moving Average of 5 Most Recent Transaction Prices	0.567	0.038	14.77	<0.001
Number of Excess Bids	1.012	0.099	10.26	<0.001
Bottom Five Earners - Baseli	ne and Liquidi	ty Combined(Obs	ervations = 1	120)
Constant	0.390	0.992	0.39	0.694
Moving Average of 5 Most Recent Transaction Prices	0.419	0.057	7.30	<0.001
Number of Excess Bids	0.211	0.142	1.48	0.139

. .

¹³ The risk attitude index is an index of concavity/convexity in the subject's rank dependent utility function. The index takes the value 1 for maximum concavity and -1 for maximum convexity. A value of zero indicates no concavity or convexity on balance, but does not imply neutrality since a "convex then concave" or "concave then convex" utility functions could take on a value of zero for this index. The optimism index measures the weight given to positive events. The index takes a maximum value of 1 and a minimum value of -1, but a value of zero does not imply linear probability weighting since someone who is an "approximator" or who overweighs extreme events could also take on a value of zero. The risk attitude and optimism indices were jointly estimated for the subjects based upon responses the subjects gave to a battery of questions approximately 4 months before this experiment. John Dickhaut and Nathaniel Wilcox had developed these measurement tools and collected information for a large subsample of the subject pool at Chapman University. Recruitment for this experiment was limited to those people in this subsample so that we could exploit this information.

Table 6. Regression of the Aggressiveness of Forecaster Investment in Baseline and Liquidity Treatments

	Coefficient	Clustered Standard Error	z-statistic	p-value
Constant	12.56	2.98	4.22	0.000
Standard Deviation of Prices	-0.09	0.05	-1.81	0.071
Average of Five Most Recent Transaction Prices – 50	0.26	0.03	10.27	0.000
Excess Bids	0.67	0.08	8.85	0.000
Risk Index	1.52	4.80	0.32	0.751
Optimism Index	0.62	5.21	0.12	0.905

4.2 Outcomes, when manipulators are present

We now turn to the impact that manipulators have on market and Forecaster performance. Contrary to previous studies, we find that our manipulated markets fail to aggregate information. The correlation between average price and the Bayesian price is indistinguishable from zero ($\rho=-0.02$, p-value = 0.923).

Figures 3 plots the average transaction price in the asset market during the period (large circles), the true value of the assets (thick dashes) and the Bayesian risk neutral price (solid squares) for each market period for the Manipulation treatment. A shaded circle indicates a period in which no Manipulator was active. The small triangles denote the average Forecaster investment for forecasters experienced as forecasters in the top panel of Figure 3, forecasters experienced as traders in the middle panel of Figure 3, and novice forecasters in bottom panel of Figure 3. As compared to the other two treatments, Figure3shows that forecasters are reacting differently depending on their past experience. Table 7 provides summary statistics for market transactions by period.

Table 7. Summary Statistics for Transactions by Period

Manipulation Treatment

Period	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Average Price	52	48	56	63	50	60	57	46	63	58	61	56	57	51	57	61	54	62	66	72
Closing Price	50	65	60	55	55	65	65	55	60	65	50	55	55	50	55	65	55	60	55	50
Standard Deviation of Prices	10	17	7	12	13	9	6	13	4	8	5	6	5	2	4	3	8	10	10	13

Trade	22	24	14	27	15	17	26	31	20	25	16	23	23	16	33	17	49	34	28	23
Volume																				

Figure 3. Mean Price and End-of-Period Average Forecaster Investment by Manipulation Treatment

Forecasters Experienced as Forecasters

Forecasters Experienced as Traders

Inexperienced Forecasters

Table 8 reports regressions designed to investigate how forecasters, with different types of experience, respond to changes in market that may be subject to manipulation. Using the same approach as in Table 5, the econometric results indicate that:

- (1) Novice Forecasters (those who have no prior experience as Traders or Forecasters) followed the directional movement in prices.
- (2) Forecasters who had previous experience as Traders both followed market prices and reacted negatively to the number of excess bids.

(3) Forecasters, who had previous experience as Forecasters, responded negatively to prices.

As with the no manipulation treatments, separate analysis was conducted for the highest and lowest earning Forecasters in this treatment. Based upon the results shown in Table 8, those earning the most profit relied upon excess bids and ignored prices, while the lowest earners simply followed market prices and misinterpreted excess bids. That is, those who exploit outstanding bid and ask information tend to fare better as in the baseline and liquidity treatments. Additional analysis was conducted to look at how aggressive forecasters were in their investments taking into account their own risk attitude and optimism, in addition to the variation in market price. These results are reported in Table 9. As in the cases where manipulators were not present, the inclusion of individual risk and optimism variables does not qualitatively change the base model. That is table 9 tells a similar story to Table 8 just as Table 6 told a similar story to Table 5.Also as before, risk and optimism do not have a significant influence, but in this case an increase in price variation leads to more aggressive forecaster investment in aggregate.

Table 8. Forecaster Investment in Manipulation Treatment Based on Prior Experience

	Coefficient	Robust Standard Errors	z-statistic	p-value
Novice (Observations = 1589	9)			
Constant	0.085	0.811	0.10	0.917
Moving Average of 5 Most Recent Transaction Prices	0.131	0.066	1.97	0.049
Number of Excess Bids	-0.866	0.135	-0.64	0.520
Trader Experience (Observat	ions = 1598)			
Constant	0.134	0.617	0.22	0.828
Moving Average of 5 Most Recent Transaction Prices	0.377	0.052	7.30	<0.001
Number of Excess Bids	-0.548	0.102	-5.38	<0.001
Forecaster Experience (Obse	rvations = 1595	5)		
Constant	-0.202	0.501	-0.40	0.687
Moving Average of 5 Most Recent Transaction Prices	-0.098	0.041	-2.40	0.017
Number of Excess Bids	0.054	0.082	0.66	0.511
Top Five Earners among all 3	0 forecasters (0	Observations =	792)	
Constant	0.360	0.961	0.37	0.708
Moving Average of 5 Most Recent Transaction Prices	0.111	0.080	1.39	0.165
Number of Excess Bids	0.647	0.161	4.01	<0.001
Bottom Five Earners among	all 30 forecaste	rs (Observatior	ns = 800)	
Constant	-0.287	1.347	-0.21	0.831
Moving Average of 5 Most	0.443	0.110	4.02	<0.001

Recent Transaction Prices				
Number of Excess Bids	-0.498	0.219	-2.27	0.023

Table 9. Aggressiveness of Forecaster Investment in Manipulation Treatment

	Coefficient	Robust Standard Errors	z-statistic	p-value
Constant	8.55	3.46	2.47	0.013
Standard Deviation of Prices	0.20	0.04	4.66	0.000
Average of Five Most Recent Transaction Prices – 50	0.11	0.02	5.05	0.000
Excess Bids	0.34	0.06	5.35	0.000
Risk Index	0.65	8.03	0.08	0.935
Optimism Index	-1.38	7.08	-0.19	0.846

Given that the markets fail to aggregate the private Trader information, it is not surprising that Forecaster investments are not correlated with the Bayesian Risk Neutral predictions. The correlation of average investment and the Bayesian Price for Forecasters previously experienced as Forecasters is $\rho=0.03$ (p-value = 0.902) and for Forecasters previously experienced as Traders it is $\rho=0.08$ (p-value = 0.725). For inexperienced Forecasters the correlation is $\rho=-0.37$ (p-value = 0.106) providing weak evidence that these people are making bad decisions. One explanation for the poor market performance could be that Manipulators in their attempts to mislead the Forecasters are actually revealing their own perfect information, but this is not the case. Investments of experienced Forecasters are uncorrelated with the event ($\rho=-0.09$, p-value = 0.707 for forecasters with forecasting experience and $\rho=-.12$, p-value = 0.625 for forecasters with trading experience). Novice Forecasters make investments that are significantly negatively correlated with the truth ($\rho=-0.51$, p-value = 0.023). Therefore, information markets with manipulators do not help forecasters make better predictions and in fact cause inexperienced forecasters to make bad predictions.

4.3 Analysis of Manipulator Behavior

Given that manipulators are successfully preventing the market from providing useful information to Forecasters, it is worth considering what strategies the manipulators are using. Manipulator trading does increase trade volume as compared to markets without manipulators. Closer inspection of the data indicates that in about half of the manipulated periods, Manipulators primarily accepted standing bids and offers while in the remaining markets Manipulators tended to place bids and offers that others accepted. This variation by Manipulators helps explain why it is so difficult for Forecasters to consistently predict the event. However, while Manipulators are involved in 57.4% of the

trades, they account for only 22.0% of the total bids and asks¹⁴. This suggests that a manipulator influences prices more than he influences excess bids and asks.

Figure 4 shows the standing bids, asks, and contract prices for each trade in last 5 periods with solid markers indicating activity by the manipulators. In period 16 there was no manipulator. In this period there are relatively few trades, but prices are on the correct side of 50. Each of the four manipulators was active exactly once in the last four periods. There is no obvious pattern to manipulator behavior with two pushing prices away from the truth, one pushing prices towards the truth and one with flat prices. In period 17 the manipulator actively picks off standing bids and asks creating flat prices. This manipulator is involved in81.6% of trades in the market, but accounts for 12% of the bids and none of the asks. In period 18, the manipulator is involved in 55.9% of the trades, but accounts for 20.0% of the bids and 8.3% of the asks. In Periods 19, the manipulator is involved in 53.6% of trades, but only accounts for 26.5% of bids and none of the asks. In Period 20, the manipulator is involved in 65.2% percent of trades and accounts for 38.7% of bids and 5.9% of asks.

-

¹⁴ There is no limit on the number of transactions or outstanding bids/asks placed for any participant, as long as they did not violate budget constraints. The contrast here is that manipulators enter disproportionally less limit orders.

Figure 4. Bids, Asks, and transactions in Periods 16-20 of the Manipulation Treatment

While our manipulators had no reason to care about the return they earned on their own endowment, it is interesting to consider how costly their behavior actually was. Amazingly, as in Veiga and Vorsatz (2010), manipulators earned positive "profits" in almost 70% of the periods in which they were active. This finding is important because concerns over financial losses would be expected to limit attempts to manipulate markets, but if manipulation is profitable this would provide extra incentive to would be manipulators. Since market profits are zero sum, on average private traders were losing money when a manipulator was present. Given their 300 endowment, private traders earned an average return of -9% when manipulators were present.

5. Policy Implications

The experimental results clearly show that Manipulators are able reduce the predictive power of information markets and create a situation where the Forecasters are unable to make good decisions. Manipulators do this by actively trading in the markets, which increase the trade volume. The silver lining of this is that the active trading by manipulators provides a means for identifying when manipulators are likely to be active in a market.

Table 10provides a comparison of market variables between situations with and without a manipulator present. We selected 4 variables: standard deviation of transaction prices in the period, absolute difference between average price and 50, the absolute value of excess bids averaged across the 20 intervals of a period as discussed in section 4, and trade volume in a period. We use a nonparametric test, Wilcoxon Rank-Sum test, to check for the significance of the difference. The results show that manipulators increase trade volume and make prices less extreme and less varied.

Table 10. Identification of Manipulator Presence

rable 10 racinimeation of manipulator reserved				
	No Manipulators	Manipulators	Wilcoxon	
	(N=44)	(N=16)	Rank-Sum Test	
Stand Deviation of Prices	11.50	9.14	0.128	
Average Price – 50	15.66	7.85	0.008**	
Excess Bids	3.31	3.49	0.467	
Trade Volume	16.14	25.56	0.000***	

N=60, 44 periods with No manipulators, 16 periods with manipulators. |Average Price – 50| is the absolute value of a period's average price minus 50, |Excess Bids| is the absolute value of the average of (# bids - #asks) in the 15 intervals of a period.

A final question is what market information should a forecaster use to make a prediction? Table 11 provides an answer. We assign each of our markets to one of 4 groups based upon the true state and the presence of a manipulator. When manipulators are not present, excess bids, average price and absolute price deviation from 50 all have predictive power. However, when manipulators are present, only excess bids has significant predictive power. This is consistent with our finding that manipulators primarily impact trade prices, not excess bids. This also helps explain why those Forecasters who pay attention to excess bids earn more in our experiments. Ultimately, our research suggests that increases in trading volume may signal an attempt at manipulation and forecasters should react by focusing on excess bids.

Table 11: Predictive Power of Market Variables with and without Manipulator

	No Manipulator		Manipulator			
	State	State	Wilcoxon	State	State	Wilcoxon
	= 0	= 100	Rank-Sum	= 0	= 100	Rank-Sum
	(N=21)	(N=19)	Test	(N=8)	(N=8)	Test
Excess Bids	-1.92	1.84	0.020**	-4.00	-1.88	0.043**
Average Price	60.51	70.72	0.003***	54.99	59.23	0.208
Stand Deviation of Prices	11.57	11.40	0.696	9.39	8.88	1.000
Average Price – 50	11.33	21.36	0.002***	6.48	9.23	0.462
Excess Bids	3.16	3.51	0.610	3.71	3.27	0.713
Trade Volume	16.56	15.58	0.264	26.25	24.88	0.430

N=60, Average Price is the average price for a period, |Average Price – 50| is the absolute value of a period's average price minus 50, Excess Bids is the average of (# bids - #asks) in the 15 intervals of a period.

6. Discussion

Previous research has demonstrated that prediction markets can be quite successful in the absence of manipulation, a result we replicate in this study. Our results also demonstrate that "high" prices observed by other researchers are not the result of a fixed number of available shares. Success has led to calls for markets to be relied upon in increasingly complex and important policy decisions by firms and government agencies. The recent proliferation in the use of prediction markets necessitates the need to scrutinize the boundaries in which such markets can function well. Upon inspection of previous stress tests of prediction markets, success has been limited to relatively tame environments with small incentives for manipulation. However, in some situations, such as determining how to spend budget against a terrorist attack or how to set monetary policy (Sumner 2006), manipulators may have very strong incentives to manipulate markets thereby encouraging particular policy actions.

We find clear evidence that highly incentivized manipulators can destroy the predictive power of an information market. That is, we have identified a case where manipulators do cause human forecasters to make predictions that are no better than random guessing would generate showing that prediction markets can be manipulated. Further, our results show that the effects of introducing manipulators are due to more than just the large influx of liquidity in the market. This finding demonstrates that policy makers should not indiscriminately rely upon market predictions.

A natural follow-up question to our result is "Can one identify when manipulators are present in a market?" Our results suggest that manipulators increase trade volume, make prices less extreme, and reduce price variation. However, our manipulators did not have a large effect on the bid and ask queues. As a consequence, the market contained information even though market prices were not. In fact, the top performing forecasters in the manipulation treatment used bid and ask information, while the worst performing forecasters ignored it. Even though our manipulators were solely motivated by misleading market prices, their strategies generally resulted in positive trading profits. This result is concerning because intuition would suggest that manipulation would be associated with trading losses and the risk of these financial losses would help discipline would-be manipulators.

While our research takes an important step, further research is clearly needed to identify how specific environmental and intuitional factors affect the ability of prediction markets to aggregate information in the presence of attempted manipulation and the strategies employed by manipulators. For example, would a more sophisticated manipulator be able to exploit a belief that manipulators do not influence the bid and ask queues? How much liquidity, relative to the total market, does a manipulator need to be successful?

References

Anderson, Lisa R., and Charles A. Holt, 1997, Information cascades in the laboratory, American Economic Review 87, 847-862.

Berg, Joyce, Robert Forsythe, Forrest Nelson, and Thomas Rietz, 2008, Results from a dozen years of elections futures markets research, Handbook of Experimental Economics Results, ed: Charles A. Plott and Vernon L. Smith, Elsevier: Amsterdam, 742-751.

Camerer, Colin, 1998, Can asset markets be manipulated? A field experiment with racetrack betting, Journal of Political Economy106, 457-82.

Chen, Kay-Yut, and Charlie A. Plott, 2002, Information aggregation mechanisms, concept, design and field implementation, Social Science Working Paper no. 1131, California Institute of Technology.

Hahn, Robert, and Paul Tetlock, 2005, Using information markets to improve public decision making, Harvard Journal of Law & Public Policy 29,213-289.

Hansen, Jan, Carsten Schmidt, and Martin Strobel 2004, Manipulation in political stock markets - Preconditions and evidence, Applied Economics Letters 11, 459-463.

Hanson, Robin and Ryan Oprea, 2004, Manipulators increase information market accuracy, Working Paper, George Mason University.

Hanson, Robin, Ryan Oprea and David Porter, 2006, Information aggregation and manipulation in an experimental market, Journal of Economic Behavior and Organization 60, 449-459.

Hayek, Friedrich A., 1945, The use of knowledge in society, American Economic Review 35,519-30.

Hung, Angela A., and Charles R. Plott, 2001, Information cascades: replication and an extension to majority rule and conformity rewarding institutions, American Economic Review 91, 1508-1520.

Maloney, Michael T., and J Harold Mulherin, 2003, The complexity of price discovery in an efficient market: the stock market reaction to the Challenger crash, Journal of Corporate Finance 9, 453-479.

Marimon, R., S.E. Spear and S. Sunder (1993), Expectationally Driven Market Volatility: An Experimental Study," Journal of Economic Theory 61, 74-103.

Muth, J.F., 1961, Rational expectations and the theory of price movements, Econometrica 29,315-335.

Oprea, Ryan, David Porter, Chris Hibbert, Robin Hanson, and Dorina Tila, 2007, Can manipulators mislead market observers? ESI Working Paper, Chapman University.

Pearlstein, S., 2003, Misplacing trust in the markets. Washington Post, July 30.

Pennock, David M., Steve Lawrence, C. Lee Giles, and Finn Arup Nielsen, 2001, The power of play: Efficiency and forecast accuracy in web market games, Science 291, 987-988.

Plott, Charles, and Shyam Sunder, 1988. Rational expectations and the aggregation of diverse information in laboratory security markets. Econometrica 56, 1085-1118.

Rhode, Paul, and Koleman Strumpf, 2009, Manipulating political stock markets: A field experiment and a century of observational data, NBER Working Paper.

Rhode, Paul W., and Koleman Strumpf, 2004, Historical presidential betting markets, Journal of Economic Perspectives 18, 127-142.

Sumner, Shyam, 2006, Let a thousand models bloom: the advantages of making the FOMC a truly 'open market, Contributions to Macroeconomics6, Article 8.

Veiga, Helena and Marc Vorsatz, 2010, Information aggregation in experimental asset markets in the presence of a manipulator, Experimental Economics 13(4), 379-398

Wolfers, Justin, and Andrew Leigh, 2002, Three tools for forecasting federal elections: Lessons from 2001, Australian Journal of Political Science37(2) 223-240.

Wolfers, Justin, and Eric Zitzewitz, 2004, Prediction markets, The Journal of Economic Perspectives 18(2), 107-126.

Wyden, R.and B. Dorgan 2003. Wyden, Dorgan call for immediate halt to tax-funded "Terror Market" scheme, Press Release, July 28.

Appendix: Subject Instructions

Instructions

This is an experiment in market decision making. You will be paid in cash for your participation at the end of the experiment. Different participants may earn different amounts. What you earn depends on your decisions and the decisions of others.

The experiment will take place through the computer terminals at which you are seated. If you have any questions during the instructions, raise your hand and a monitor will come by to answer your question.

If any difficulties arise after the experiment has begun, raise your hand, and someone will assist you.

In this experiment there will be **Traders, Target Traders** and **Forecasters**. On the sheet of paper located at your workstation, you will find the role you will be taking. More details are coming about what each kind of participant does.

There will be several market rounds in this experiment. Each market round is separate, although everyone will maintain the same role in all market rounds. Your payoff will be the cumulative sum of your earnings in each market round. On your sheet of paper you will find your **Exchange Rate** which converts your experimental earnings into US Dollars.

There are two possible events that could occur each round called "White" and "Black." Both events are equally likely. This means that there is a 50% chance that the event is White and a 50% chance that it is Black. You can think of this like flipping a coin; if it is heads the event is White and if it lands on tails the event is Black.

Target Traders learn which event occurred at the start of each round, but **Traders** and **Forecasters** only learn which event occurred at the end of the round. Events each round are independent, so the event that occurred in a previous round will not affect the event that will occur in any other round.

Before each round begins, all **Traders** will receive their own private information about which event might occur. The signal will be either "light gray" or "dark gray." If the event is going to be White, there is a two-thirds chance that the signal will be light gray and a one-third chance it will be dark gray. However, if the event is going to be Black, there is a two-thirds chance that the signal will be dark gray and a one-third chance it will be light gray.

Each **Trader** receives their own independent signal so no one will know what signal anyone else observed. Even though each **Trader** observes an independent signal, there is only one event each round and it is common to everyone in the market.

You can visualize this process as follows. We have two bowls, each with three balls. The white bowl has two light gray balls and one dark gray ball, while the black bowl has two dark gray balls and one light gray ball. If the event is White, the computer will draw a ball from the white bowl, show a **Trader** the ball, put the ball back in the bowl, draw a ball for the next **Trader** from the same bowl, and so on. The computer will do the same thing using the black bowl if the event is Black. A **Trader** will see what ball was drawn, but not which bowl was used. A **Target Trader**, sees which bowl was used, but not which balls were drawn and shown to **Traders**.

Traders

Traders can trade "Shares" that work like lottery tickets. The share is worth 100 if the event is Black and worth 0 if the event is White.

Each round, **Traders** will start with some "Cash" and can buy or sell shares if they wish. If a **Trader** buys a share, she pays the price of the share and earns 0 if the event is White and 100 if it is Black. If she sells a share that she bought previously during the round, she will receive the price but will not earn 100 if the event is Black or 0 if it is White.

As a **Target Trader**, you will also start with some "Cash" and can trade shares like a **Trader**, but the value of the shares and your cash holdings do not affect your earnings. Your earnings are based solely upon the choices of the **Forecasters**. More information is coming about **Forecasters**, but first we review how the market for shares works.

Traders

If a Trader does not have a share, but still wishes to sell, she can create a share. Creating a share is identical to selling an existing share except that the seller will have to pay the buyer 100 if the event is Black and 0 if the event is White. In order to make sure the seller creating a share can cover the value at the end of the round, the computer automatically takes 100 from the **Trader** and puts it into a reserve account to cover payment if the event is Black. So to create a share a **Trader** must have 100 in cash after adding the selling price, which the seller receives. The reserves are given back to the trader if the event is white.

Every time someone makes an offer to **buy** a share, a **GREEN** dot will appear on the graph to the left. Every time someone makes an offer to **sell**, an **ORANGE** dot will appear on the graph to the left.

Once a **trade** is actually made, the trade will be shown as a **BLACK** dot in the graph.

Offers are also listed on the Market Book to the right of the graph.

To enter a **New Order** to buy or to sell, Traders type in the price at which they would like to buy, or sell, in the appropriate **Submit New Order** box and click the **Buy** or **Sell** button to submit the order. Once the order is entered, the offer will be updated on both the **Market Book** and the **Market Graph**.

Suppose a Trader wants to place an order to buy, it must be higher than the current best offer to buy, which is now 45. Say, the Trader wants to buy at 47, she types in 47 and clicks buy.

Suppose a Trader wants to place an order to sell, it must be lower than the current best offer to sell, which is now 70. Say, the Trader wants to sell at 68, she types in 68 and clicks sell.

To accept an existing offer from another participant, a Trader can click the Buy or Sell button in the **Immediate Order** section above. The Immediate Order section shows the best prices to buy, or sell, that are currently available on the market.

By clicking on the \boldsymbol{Sell} button, a Trader \boldsymbol{sells} at the listed price.

The current best offer to buy is 45, if a Trader clicks Sell, she sells a share at the price of 45 immediately. Her shares go to -1 (she is short a share).

Her cash holdings will initially increase by 45, but her cash will then decrease by 100 as money is put in reserves

to cover the share if the event is Black (pays 100). The net change in her cash is +45(price) -100 (in reserves) = -55. If the event turns out to be White, the 100 in reserves will be given back to her.

By clicking on the **Buy** button, a Trader **buys** at the listed price.

The current best offer to sell is 70. If a Trader clicks Buy, she immediately buys a share at a price of 70 (and 100 in reserves is returned to cash).

Whenever a Trader enters new offers to buy, or sell, she will have those offers appear as **Buttons** below the order box.

A Trader's outstanding offers to buy cannot exceed her cash holding; her outstanding offers to sell cannot exceed her ability to meet the reserves holdings.

Therefore, a Trader may have to delete offers under "Cancel Orders".

By clicking on these buttons, a Trader can take them off of the market.

Suppose a Trader clicks on the bid button 25, she will remove it from the market.

The **Information** section will provide Traders updates on the following:

- Her signal (it is light gray in this example);
- Common information (this tells her how the shares payoff);

The share earnings each round will be added to the cash account of the holder.

A Traders earnings will accumulate each period.

Her cash and shares do not carry over to the next round.

Forecasters

Some subjects are in the role of **Forecasters**. These subjects cannot trade in the market nor do they own any shares. Further, they do not receive any signal regarding the event that will occur (White or Black). However, these subjects can observe the market and see any bids, asks, or contracts that occur.

Forecasters have a budget of 100 each period to invest between Black and White. The more they invest in the event that actually occurs, the more money they earn. Their investment does not affect how much **Traders** earn.

Each round, Forecasters decide how much of their budget to invest in Black. Any money not invested in Black is automatically invested in White by the computer. So the amount invested in Black + amount invested in White = 100. Forecaster investments must be in increments of 5.

A Forecaster's payoff will be determined by the amount invested in the actual event, according to the accompanying table. This table is also provided to you at your workstation if you are a Forecaster.

<u>Am</u>	ount Invested in	<u>Payoff if</u>	Event is
BLACK	WHITE (=100 - Investment in Black)	Black	White
100	0	72.7	0
95	5	72.5	5
90	10	72	10
85	15	71	15
80	20	69.5	20
75	25	67.5	25
70	30	65	30
65	35	62	35
60	40	58.5	40
55	45	54.5	45
50	50	50	50
45	55	45	54.5
40	60	40	58.5
35	65	35	62
30	70	30	65
25	75	25	67.5
20	80	20	69.5
15	85	15	71
10	90	10	72
5	95	5	72.5
0	100	0	72 7

For example, if a Forecaster invests 75 in Black and the event is Black, he will earn 67.5. However, if the event is White he would earn 25 (as he had invested 100-75 = 25 in White).

Thus, the more confident a Forecaster is that the event will be Black, the more he should invest in Black. Similarly, the more confident he is that the event will be White, the more he should invest in White (by investing less in Black).

Amount Invested in		Payoff if Event is		
BLACK	WHITE (=100 - Investment in Black)	Black	White	
100	0	72.7	0	
95	5	72.5	5	
90	10	72	10	
85	15	71	15	
80	20	69.5	20	
75	25	(67.5)	25	
70	30	65	30	
65	35	62	35	
60	40	58.5	40	
55	45	54.5	45	
50	50	50	50	
45	55	45	54.5	
40	60	40	58.5	
35	65	35	62	
30	70	30	65	
25	75	25	67.5	
20	80	20	69.5	
15	85	15	71	
10	90	10	72	
5	95	5	72.5	
0	100	0	72 7	

Now we will describe a Forecaster's screen.

At the start of each round the investment in Black will be 50 since Black and White are equally likely.

A Forecaster can change his investment as many times as he wants during a round, but only the last investment in a round will be used to determine his payoff. The amount of time available for investing is determined randomly. A Forecaster will not know how much time he has and it may be less than the time remaining in the market. Thus, Forecasters should keep their investment updated.

For example, if the Forecaster wanted to invest 65, he can just move the slider to 65 and then press submit.

His investment level would be 65 unless he changes it before his time runs out and his slider is disabled for the round.

Target Traders

A Target Trader's earnings are based upon the average amount that Forecasters invest in the wrong event. The more money Forecasters invest in the event that does not occur, the more a Target Trader earns. The more Forecasters invest in the event that does occur, the less a Target Trader earns. This is the only source of Target Trader earnings.

Target Traders are given an endowment of cash and can trade shares in the market. All of the rules describing how **Traders** can create shares, hold reserves, place and cancel offers, and accept trades apply to **Target Traders** as well. It is just that **Target Traders** are not paid based upon their cash or shares, They are only paid based upon the average amount invested in the wrong event by **Forecasters**.

There is no way for a **Trader** or a **Forecaster** to determine if an offer or an acceptance was made by a **Trader** or a **Target Trader** or if there are any **Target Traders** active in a given market round.

Summary for Traders and Target Traders

- 1. Traders and Target Traders will be given an initial amount of Cash and can create shares. For Traders, every share is worth 0 if the event is White and 100 if the event is Black. The event is equally likely to be White or Black. Thus, the average value is 50.
- Each period, Traders will receive a signal about the event. If the event is White there is a
 two-thirds chance the signal will be light gray and a one-third chance the signal will be dark
 gray. If the event is Black there is a two-thirds chance the signal will be dark gray and a
 one-third chance it will be light gray.
- 3. Target Traders will know the actual event that will occur.
- 4. Traders and Target Traders can submit offers to BUY shares and offers to SELL shares. If a Traders or a Target Trader creates a share by selling a share when she does not have one, she will have to set 100 in a reserve account to make sure she can cover the payment to the share's owner if event is Black.
- 5. Trades can make trades by buying at the current lowest offer to sell or selling at the current highest offer to buy.
- 6. Target Trader earnings are only based upon the amount **Forecasters** invest in the event that does not occur. Traders earnings are only based upon the value of their shares and cash.

Summary for Forecasters

- 1. Forecasters will be given 100 to invest in Black and White. The more that is invested in the event that occurs, the more the Forecaster will earn. The amount the Forecaster will earn is shown in the accompanying table.
- 2. A Target Trader may or may not be present in a market round.
- 3. Forecasters do not receive a signal about the event, but can observe the market.
- 4. The amount of time a Forecaster has to adjust his investment is determined randomly and may be shorter than the time remaining in the market.

A practice round will be given to familiarize everyone with the program.

A short quiz follows. When you are ready to take the review quiz follow the appropriate link.

Traders press Here to go to their quiz.

Forecasters press Here to go to their quiz.

Target Traders press Here to go to their quiz.