

HAL
open science

Strategic communication networks

Jeanne Hagenbach, Frédéric Koessler

► **To cite this version:**

| Jeanne Hagenbach, Frédéric Koessler. Strategic communication networks. 2008. halshs-00586847

HAL Id: halshs-00586847

<https://shs.hal.science/halshs-00586847>

Preprint submitted on 18 Apr 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

PARIS SCHOOL OF ECONOMICS
ÉCOLE D'ÉCONOMIE DE PARIS

WORKING PAPER N° 2008 - 10

Strategic communication networks

Jeanne Hagenbach

Frédéric Koessler

JEL Codes: C72, D82, D83, D85

Keywords: Cheap talk, coordination, partially verifiable types, public and private communication

PARIS-JOURDAN SCIENCES ÉCONOMIQUES
LABORATOIRE D'ÉCONOMIE APPLIQUÉE - INRA

48, Bd JOURDAN – E.N.S. – 75014 PARIS
TÉL. : 33(0) 1 43 13 63 00 – FAX : 33 (0) 1 43 13 63 10
www.pse.ens.fr

CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE – ÉCOLE DES HAUTES ÉTUDES EN SCIENCES SOCIALES
ÉCOLE NATIONALE DES PONTS ET CHAUSSÉES – ÉCOLE NORMALE SUPÉRIEURE

Strategic Communication Networks ^{*}

Jeanne HAGENBACH[†]

Frédéric KOESSLER[‡]

March 18, 2008

Abstract

In this paper, we consider situations in which individuals want to choose an action close to others' actions as well as close to a payoff relevant state of nature with the ideal proximity to the common state varying across the agents. Before this coordination game with heterogeneous preferences is played, a cheap talk communication stage is offered to players who decide to whom they reveal the private information they hold about the state. The strategic information transmission taking place in the communication stage is characterized by a *strategic communication network*. We provide a direct link between players' preferences and the strategic communication network emerging at equilibrium, depending on the strength of the coordination motive and the prior information structure. Equilibrium strategic communication networks are characterized in a very tractable way and compared in term of efficiency. In general, a maximal strategic communication network may not exist and communication networks cannot be ordered in the sense of Pareto. However, expected social welfare always increases when the communication network expands. Strategic information transmission can be improved when group or public communication is allowed, and/or when information is certifiable.

KEYWORDS: Cheap talk, coordination, partially verifiable types, public and private communication.

JEL CLASSIFICATION: C72; D82; D83; D85.

^{*}We thank Antoni Calvó-Armengol, Olivier Compte, Wouter Dessein, Françoise Forges, David Martimort, Eduardo Perez, Francesco Squintani, Joel Sobel, Jean-Marc Tallon, Jean-Christophe Vergnaud, and seminar participants at Cergy-Pontoise, Leicester, Montpellier, Paris 1, PSE, Strasbourg, Toulouse, University of California at Santa Barbara (Southwest Economic Theory) and the second workshop on Strategic Communication and Networks in Valencia for useful comments and suggestions.

[†]Université de Paris 1, Centre d'Économie de la Sorbonne, 106-112 Boulevard de l'Hôpital, 75647 Cedex 13, France. *E-mail* : hagenbach@univ-paris1.fr

[‡]Paris School of Economics and CNRS. *E-mail* : surname@pse.ens.fr

1 Introduction

For social scientists, pressure to conform is a central instance of social influence. Since the work of Jones (1984), economists have acknowledged that, in many situations, the cost of non-conformist behavior can shape economic interactions. In the present paper, following Bernheim (1994) and Akerlof (1997), the need for conformity is directly incorporated into individual preferences assuming that agents can be directly penalized for departing from behaviors accepted in their social group. In addition, the agents who have an interest in making a decision coordinated with that of others have heterogeneous preferences toward this decision. More precisely, we analyze situations in which individuals want to choose an action that is close to others' actions as well as close to a payoff relevant state of nature with the ideal proximity to this common state varying across the agents.

In the game we consider, players have access to independent sources of partial information about the true state of nature. They choose to whom they want to transmit their private information before playing the payoff-relevant coordination game with incomplete information. Within this stylized framework, our main object of study is the *strategic information transmission* that takes place during the communication stage preceding the decision stage. We characterize the strategic communication between players by a *strategic communication network* in the sense that a connection is formed from one individual to another if the former correctly transmits his private information to the latter. We provide a direct link between individuals' heterogeneous preferences and the emerging strategic communication network, depending on the type of communication that is allowed (private, public or group communication), the strength of the coordination motive and the prior information structure.

The situations in which agents have different "ideal actions" but an interest in coordinating their decisions with each other have the relevant features of many economic and social situations. Examples of actions taken within a social group and having bad social consequences if they turn out to be isolated include demand for education or effort towards environmental problems.¹ One can also think of financial analysts having, for one part, an interest in making predictions similar to that of others to be credible and, for another part, heterogeneous preferences towards such announcements.² Inside a firm, decisions should be adapted to the market conditions and information about these conditions is often distributed among the members of the organization due to their specialization. On the one hand, the different divisions of the organization have to coordinate their decisions to maximize the firm's profit, but, on the other hand, each division may be biased in its decision because of career concerns, effort aversion or local adaptation costs.³ In a market, firms have to take decisions, such as investment in order to launch a new product or amount of advertising expenses, that are the most appropriate to the underlying fundamentals. In addition, such firms may also have a "beauty contest" coordination motive arising from the strategic complementarities in the actions of all the firms in the market considered. In all these settings, a question arises about how players strategically share private information, and whether some physical communication links are worthless due to a lack of incentives between the sender(s) and the receiver(s) to correctly transmit it. When social welfare increases with information transmission, one could also

¹Bernheim (1994) and Akerlof (1997) consider such examples.

²Desgranges and Rochon (2007) develop this example.

³The framework of firm internal organization is adopted by Alonso, Dessein, and Matouschek (2008).

search for communication protocols that stimulate strategic communication.

When individuals only differ in terms of knowledge, but not in term of preferences, it is theoretically well known how coordination and welfare is affected by the information structure, and in particular by the public or private nature of individuals' signals (see, e.g., Morris and Shin, 2002 and Angeletos and Pavan, 2007). The most efficient way to disseminate information about the fundamentals can therefore be investigated. With agents' goals aligned but physical or cost constraints on the number of communication links between agents, another object of study is to identify the most efficient communication structures. This problem has been analyzed in different settings in team theory and in coordination games with incomplete information by, among others, Marschak and Radner (1972), Radner (1993), Jehiel (1999), Chwe (2000), Calvó-Armengol and Martí (2007a,b), and Morris and Shin (2007). A common feature of the papers cited above is that there is no conflict of interests between agents regarding the ideal state-contingent action profile. As a consequence, efficient networks are characterized under *physical* communication constraints. On the contrary, coordination situations we are interested in involve some conflicts of interest which is why we focus on networks arising in equilibrium under *strategic* communication constraints.

Since cheap talk communication is offered to players before they take their actions, our paper is methodologically related to the literature on strategic information transmission built on Crawford and Sobel (1982). Our model includes multiple and interdependent decision-makers, all of them being endowed with private information, whereas most extensions of Crawford and Sobel's sender-receiver game with more than two players involve multiple senders (with no decision) but one uninformed receiver.⁴

One exception in the literature on cheap talk with multiple receivers (and only one informed sender) is the paper by Farrell and Gibbons (1989) and some economic and accounting applications by Newman and Sanssing (1993), Gigler (1994), Evans and Sridhar (2002) and Levy and Razin (2004).⁵ In Farrell and Gibbons's (1989) setting, the main question addressed is whether sending private or public messages to the receivers makes a difference. Farrell and Gibbons indeed illustrate a situation, called *mutual discipline of public communication*, in which information is revealed to neither decision-maker when communication is private but a fully revealing equilibrium is played when communication takes place publicly. Such an effect also arises in our setting, but, contrary to Farrell and Gibbons (1989), the receivers we consider are not independent decisionmakers whose actions are separable in the sender's utility function. This enables us to identify another mutual discipline effect which is absent in Farrell and Gibbons (1989) and that we call *mutual discipline of coordination*. This effect lies in the fact that, for a fix sender, when the set of his receivers gets larger, the incentive constraints to reveal his information to the original receivers become weaker. This implies that when the informational incentive constraints are satisfied for revealing information to a set of receivers, these constraints are not necessarily satisfied for information revelation to a strict subset of these receivers only. In particular, complete information revelation consisting in every player revealing his information to the whole set of players, can be the unique informative equilibrium.

⁴See, among others, Battaglini (2002), Krishna and Morgan (2001), and Ambrus and Takahashi (2008).

⁵Of course, several game theoretical, but more abstract, research papers deal with general cheap talk games, but the focus is mainly on characterizing conditions under which a (mediated) communication equilibrium can be decentralized with multilateral and multistage communication (see, e.g., the references in Forges, 2007).

Two recent papers are closely related to the present work in that they consider incentive conflicts over decisions and therefore endogenize communication between agents. Alonso et al. (2008) and Rantakaraki (2006) both analyze strategic communication in a two-divisions organization in which the decisions of the divisions must be responsive to local particularities as well as coordinated with each other. They compare different governance structures such as Decentralization, a case in which division managers communicate horizontally and make their respective decisions, and Centralization, a case in which decision managers communicate vertically with an independent headquarter who issues its decisions orders. Decision makers' payoffs are similar to the ones we consider but conflicts of interest regarding decisions are modeled in a different way. In Alonso et al. (2008) and Rantakaraki (2006), each division manager has an "ideal action" that depends on an idiosyncratic state and maximizes a weighted sum of his own division's profit and the one of the other division. These weights capture how biased each manager is towards his own division's profit. The focus is on determining the best organizational arrangement driven by these biases and by the relative importance of coordination need.

Our model, presented in Section 2, is a n -player coordination game with continuous, one-dimensional action spaces. As in Morris and Shin (2002) and Calvó-Armengol and Martí (2007a,b), each player has a private signal about the fundamentals and incurs losses from a mismatch between his action and (i) his "ideal action" given by a parameter that depends on the underlying fundamentals, and (ii) others' actions. As in Crawford and Sobel (1982) or Dessein (2002), each individual's ideal action is characterized by a systematic positive or negative bias. Biases vary across individuals and the profile of biases in the population is a measure of the conflict of interests faced by agents. Before players choose their action, they are offered a single stage to send costless messages to each other.

In Section 3, we first characterize the unique second-stage Bayes-Nash equilibrium decisions depending on the communication network induced by the first-stage communication strategy profile. This enables us to compare communication networks in terms of efficiency. While communication networks cannot be ordered in the sense of Pareto, even at the ex ante stage, expected social welfare always increases when the communication network expands. Next, we investigate the conditions for a communication network to be an equilibrium of the cheap talk extension of the game. In short, the incentive constraints for some player i to reveal his type to some subset of players R_i are satisfied when player i 's bias is close enough to the average bias of every subset of players in R_i . Surprisingly, no maximal equilibrium network may exist meaning that there may be an equilibrium in which player i reveals his type only to players in R_i , another equilibrium in which he reveals his type only to players in R'_i , but no equilibrium in which he reveals his type to players in $R_i \cup R'_i$. The tractable equilibrium characterization that we get also directly provides necessary and sufficient conditions for the complete social welfare maximizing network to be an equilibrium of the communication game.

In Section 4, the informational incentive constraints are weakened by considering other communication protocols. In Section 4.1, players are required to send the same message either to all the other players (public communication) or to a subset of these (group communication). With such communication forms, the informational incentive constraints for player i to reveal his type to a subset of players R_i are satisfied whenever player i 's bias is close enough to the average bias of players in R_i , which is a weaker requirement than under private communication. Finally, in

Section 4.2, we allow players to use messages that completely or partially certify their type. By providing sufficient conditions for full revelation of information in this case, we extend some results from the literature on strategic information revelation by Okuno-Fujiwara, Postlewaite, and Suzumura (1990), Seidmann and Winter (1997) and Van Zandt and Vives (2007). When types are completely certifiable, full revelation of information is obtained whatever the type profile and the communication protocol. On the contrary, when types are only partially certifiable, public communication is again more efficient than private communication, and full revelation of information is not guaranteed for every bias profile.

We conclude in Section 5. All proofs are relegated to the appendix.

2 Model

2.1 A Class of Coordination Games with Incomplete Information

Let $N = \{1, \dots, n\}$ be a finite set of agents. Each agent chooses an action $a_i \in A_i = \mathbb{R}$. The action profile over all agents is denoted $a = (a_1, \dots, a_n)$. Each agent's payoff depends on the action profile and a state of nature θ . Before the game starts, nobody knows the state of nature, but each agent $i \in N$ receives a private signal $s_i \in S_i$ about θ . We assume that agents' types are independent and denote $q_i \in \Delta(S_i)$ the prior probability distribution over agent i 's set of types, for every $i \in N$. When the type profile is $s = (s_1, \dots, s_n)$, the underlying state of nature is $\theta(s) \in \mathbb{R}$ and agent i 's payoff function is given by

$$u_i(a_1, \dots, a_n; \theta(s)) = -(1 - \alpha)(a_i - \theta(s) - b_i)^2 - \frac{\alpha}{n-1} \sum_{j \neq i} (a_i - a_j)^2. \quad (1)$$

The first component of agent i 's utility function is a quadratic loss in the distance between his action a_i and his ideal action $\theta(s) + b_i$. The second component is a miscoordination quadratic loss which increases in the average distance between i 's action and other agents' actions. The constant $\alpha \in (0, 1)$ weights both sources of quadratic loss, i.e., it parameterizes agents' coordination motives arising from the strategic complementarity in their actions. The constant $b_i \in \mathbb{R}$ parameterizes agent i 's preference regarding his ideal action in the first component of his utility function. We allow the bias parameter b_i to vary across individuals to reflect agents' conflict of interests with respect to their ideal actions. If all b_i were equal, there would be no informational incentive problem and strategic information transmission would therefore be trivial.

2.2 Communication Game

Before the coordination game described below is played, but after each player has learnt his type, a communication stage is introduced in which players can send costless and private messages to each other. More precisely, every player i can send a different message $m_i^j \in M_i$ to every other player $j \neq i$, M_i denoting the (nonempty) set of messages available to player i . Let $m_i = (m_i^j)_{j \neq i} \in (M_i)^{n-1}$ be the vector of messages sent by player i , and $m^i = (m_j^i)_{j \neq i} \in \prod_{j \neq i} M_j \equiv M_{-i}$ be the vector of messages received by player i .

In this communication game, player i 's first stage communication strategy is a profile $\sigma_i =$

$(\sigma_i^j)_{j \neq i}$ with

$$\sigma_i^j : S_i \rightarrow M_i.$$

Let $\sigma_i^j(m_j^j | s_i)$ be the probability (0 or 1) that player i sends message m_j^j to player j according to his strategy σ_i when his type is s_i .

Player i 's second-stage decision strategy is a mapping

$$\tau_i : S_i \times (M_i)^{n-1} \times M_{-i} \rightarrow A_i,$$

where $\tau_i(s_i, m_i, m^i)$ is the action chosen by player i when his type is $s_i \in S_i$, he sent the vector of private messages $m_i = (m_i^j)_{j \neq i} \in (M_i)^{n-1}$ and received the vector of private messages $m^i = (m_j^i)_{j \neq i} \in M_{-i}$. Let $\tau(s, (m_i)_{i \in N}) = (\tau_i(s_i, m_i, m^i))_{i \in N}$ be the corresponding action profile.

At the end of the communication stage, a *belief system* is a profile $\mu = (\mu_i^j)_{i \neq j}$, where $\mu_i^j : M_j \rightarrow \Delta(S_j)$ for every $i \in N$ and $j \neq i$. Given player j 's message m_j^i to player i , $\mu_i^j(s_j | m_j^i)$ is player i 's belief about player j 's type $s_j \in S_j$.

A *perfect Bayesian equilibrium* (PBE)⁶ of the communication game is a strategy profile $(\sigma, \tau) = ((\sigma_i)_{i \in N}, (\tau_i)_{i \in N})$ and a belief system μ satisfying the following properties:

(i) *Sequential rationality in the communication stage.* For all $i, j \in N$, $i \neq j$, and $s_i \in S_i$,

$$\sigma_i^j(s_i) \in \arg \max_{m_i^j \in M_i} \sum_{s_{-i} \in S_{-i}} q_{-i}(s_{-i}) u_i \left(\tau(s, (\sigma_{-i}(s_{-i}), \sigma_i^{-j}(s_i), m_i^j)); \theta(s) \right),$$

where $q_{-i}(s_{-i}) = \prod_{j \neq i} q_j(s_j)$.

(ii) *Sequential rationality in the action stage.* For all $i \in N$, $m_i \in (M_i)^{n-1}$ and $m^i \in M_{-i}$,

$$\tau_i(s_i, m_i, m^i) \in \arg \max_{a_i \in A_i} \sum_{s_{-i} \in S_{-i}} \mu_i(s_{-i} | m^i) u_i \left((\tau_j(s_j, (\sigma_j^{-i}(s_j), m_j^i), (\sigma_{-i}^j(s_{-i}), m_i^j)))_{j \neq i}, a_i; \theta(s) \right),$$

where $\mu_i(s_{-i} | m^i) = \prod_{j \neq i} \mu_i^j(s_j | m_j^i)$.

(iii) *Belief consistency.* For all $i, j \in N$, $i \neq j$, and $m_j^i \in \text{supp}[\sigma_j^i]$,

$$\mu_i^j(s_j | m_j^i) = \frac{\sigma_j^i(m_j^i | s_j) q_j(s_j)}{\sum_{t_j \in S_j} \sigma_j^i(m_j^i | t_j) q_j(t_j)}.$$

3 Results

In this section, in order to characterize information transmission networks that emerge from the cheap talk extension of the game as (directed) hypergraphs over the set of players, we assume that each player i can only have two possible types, $S_i = \{\underline{s}_i, \bar{s}_i\}$ with $\underline{s}_i < \bar{s}_i$. Thus, any message from player i to player j is either fully revealing or non-revealing, and a communication link is

⁶See Fudenberg and Tirole (1991). Notice that, in the cheap talk game, this definition yields the same equilibrium outcomes as the Nash equilibrium definition, but we already require sequential rationality and belief consistency here for consistency with the solution concept used in the case of certifiable information in Section 4.2.

formed from i to j when i 's message to j is fully revealing. Without further loss of generality, we can restrict ourselves to binary messages spaces, $M_i = \{\underline{m}, \overline{m}\}$. In addition, to get explicit and tractable equilibrium characterizations, we assume that the state of nature is additive in types: $\theta(s) = \sum_{i \in N} s_i$. These assumptions on the number of types and the additivity of the state of nature will be relaxed in Section 4.2 when focusing on the conditions for complete information revelation (by all players to all the other players) with certifiable types.

The difference between the two possible signals of player i , $\overline{s}_i - \underline{s}_i$, is the value of the private information for player i . When this value is high, player i 's private information has a large impact on the fundamentals.

3.1 Second-Stage Equilibrium Characterization

With only two possible types for each player, every communication strategy profile $(\sigma_i)_{i \in N}$ can be characterized by a *communication network* $(R_i)_{i \in N}$, where, for every player i ,

$$R_i \equiv \{j \in N \setminus \{i\} : \sigma_i^j(\underline{s}_i) \neq \sigma_i^j(\overline{s}_i)\},$$

is the set of players player i completely reveals his type to. Let $r_i = |R_i|$ be the number of players who learn player i 's type in the communication stage.

Given a profile of types $(s_i)_{i \in N}$ and a communication strategy profile characterized by $(R_i)_{i \in N}$, the second stage equilibrium action of each player $i \in N$ is uniquely given by (see Appendix 6.1),

$$a_i = \sum_{j \in I_i} \frac{\alpha(n-1-r_j)E(s_j) + (1-\alpha)(n-1)s_j}{n-1-\alpha r_j} + \sum_{j \in \overline{I}_i} E(s_j) + \frac{[(n-1) - (n-2)\alpha]b_i + \alpha \sum_{j \neq i} b_j}{n + \alpha - 1}, \quad (2)$$

where $I_i = \{k : i \in R_k\} \cup \{i\}$ is the set of signals which are known by player i after the communication stage, and $\overline{I}_i = \{k : i \notin R_k\} \setminus \{i\}$ is the set of signals which are unknown by player i after the communication stage.

Hence, i 's optimal action has three components. The first component is a weighted sum of j 's actual type, s_j , and the expected value of j 's type, $E(s_j)$, for each player j whose type is known by player i (including himself). Note that more relative weight is put on the actual type of player j when the coordination motive, α , is low and when the number of players who know j 's type, r_j , is high. The second component corresponds to the sum of the expected values of j 's type for each player j whose type is unknown by player i . The last component adjusts the action of player i with respect to the bias profile. It is increasing with all players biases, with more relative weight being put on player i 's own bias, b_i , when the coordination motive decreases.

This explicit characterization of second-stage equilibrium actions as a function of the information structure and players' preference allows us to characterize in a very tractable way the efficient and equilibrium communication strategy profiles, as shown in the following subsections.

3.2 Efficient Networks

The next proposition compares players' ex ante expected payoffs when the communication network that arises from the communication stage expands, assuming that equilibrium actions are played in the second-stage game.⁷ While an increase in the set of receivers who learn player i 's type is always strictly beneficial for player i and for these receivers, such an increase makes players who don't learn player i 's type always strictly worse off.

Proposition 1 *Consider two communication networks $R = (R_i, R_{-i})$ and $R' = (R'_i, R_{-i})$ such that $R_i \subsetneq R'_i$.*

i) Player i is strictly better off, ex-ante, with the communication network R' than with the communication network R ;

ii) Every player $j \in R'_i$ (with $j \in R_i$ or $j \notin R_i$) is strictly better off, ex-ante, with the communication network R' than with the communication network R ;

iii) Every player $j \in N \setminus (\{i\} \cup R'_i)$ is strictly worse off, ex-ante, with the communication network R' than with the communication network R .

Proof. See Appendix 6.2. ■

This result implies that, in general, communication networks cannot be ordered in the sense of Pareto, except the complete communication network ($R_i = N \setminus \{i\}$ for all $i \in N$) that Pareto dominates every other network.

The next proposition shows, however, that the overall effect of an increase in information transmission is positive. We define the *social welfare* as the sum of individual utilities, $\sum_{i \in N} u_i(a; \theta)$, and consider that a communication network $R' = (R'_i)_{i \in N}$ is *larger* than a communication network $R = (R_i)_{i \in N}$ when $R_i \subseteq R'_i$ for all $i \in N$ (with at least one strict inclusion).

Proposition 2 *The welfare is always strictly larger, ex-ante, with the communication network R' than with the communication network R if R' is larger than R .*

Proof. See Appendix 6.3. ■

3.3 Equilibrium Networks

The next proposition provides a complete characterization of communication networks that may arise as a perfect Bayesian equilibrium outcome of the cheap talk extension of the game. The proposition tells us that, in equilibrium, player i transmits his information to a set of players $R_i \subseteq N \setminus \{i\}$ if player i 's bias is close enough to the average bias of the players who belong to *every* subset of players in R_i .

Proposition 3 *There exists a perfect Bayesian equilibrium in which every player i completely reveals his private information to every player in $R_i \subseteq N \setminus \{i\}$ iff for all $i \in N$ and $R'_i \subseteq R_i$, with*

⁷As in Crawford and Sobel (1982), it is not possible to compare players' expected payoffs at the interim stage.

$|R'_i| = r'_i$, we have

$$\left| b_i - \frac{\sum_{j \in R'_i} b_j}{r'_i} \right| \leq \frac{(n-1+\alpha)(n-1-\alpha r'_i)}{2(n-1)(n-1-\alpha r'_i)} (\bar{s}_i - \underline{s}_i). \quad (3)$$

Proof. See Appendix 6.4. ■

The condition for player i to transmit his information to players in R_i does not depend on the communication strategies used by players different from i , which highly simplifies the analysis. As it can be seen from the threshold on the RHS of Inequality (3), this condition for information transmission is weaker when the weight on coordination motives, α , increases,⁸ when the value of player i 's private information, $\bar{s}_i - \underline{s}_i$, increases, and when the total number of players, n , decreases.⁹

From the previous proposition, a corollary is deduced that gives the necessary and sufficient condition for the efficient communication network, the complete one, to be an equilibrium of the communication game.

Corollary 1 *There is a fully revealing equilibrium, characterized by the complete communication network, if and only if for all $i \in N$ and $R_i \subseteq N \setminus \{i\}$,*

$$\left| b_i - \frac{\sum_{j \in R_i} b_j}{r_i} \right| \leq \frac{(n-1+\alpha)(n-1-\alpha r_i)}{2(n-1)^2(1-\alpha)} (\bar{s}_i - \underline{s}_i). \quad (4)$$

As an illustration, consider a game with $n = 4$ players and $\alpha = 1/2$. To start with, we examine the incentives for information transmission of some player $i \in N$ whose value of private information is $\bar{s}_i - \underline{s}_i = \frac{12 \times 3}{7}$, with a null bias $b_i = 0$. Then, the RHS of Equation (3) in Proposition 3 simplifies to $3 \frac{6-r'_i}{6-r_i}$. It follows that player i reveals his type to all the other players if for all $k, l \in N \setminus \{i\}$,

$$\left| \frac{\sum_{j \neq i} b_j}{3} \right| \leq 3, \quad \left| \frac{b_k + b_l}{2} \right| \leq 4, \quad \text{and} \quad |b_k| \leq 5. \quad (5)$$

Similarly, player i reveals his type only to players in $\{j, k\} \subsetneq N \setminus \{i\}$ if

$$\left| \frac{b_j + b_k}{2} \right| \leq 3, \quad \text{and} \quad |b_j|, |b_k| \leq 3.75. \quad (6)$$

Finally, player i reveals his type only to player $j \neq i$ if $|b_j| \leq 3$.

Consider the bias profile $b = (-4.1, 0, 3.8, 4.1)$. Then, the only informative equilibrium strategy for player $i = 2$ is to reveal his type to players in $R_2 = \{1, 3, 4\}$. This illustrates that there may be *no* equilibrium in which player 2 transmits his information to any strict subset of R_2 only, but there may be an equilibrium in which player 2 transmits his information to all players in R_2 . More generally, we observe an effect that we call *mutual discipline of coordination*, reflecting the fact that information transmission from some player to another one depends on whether the former's information is also transmitted to some other players or not. Indeed, the conditions of Proposition 3

⁸The RHS of Equation (3) is increasing in α because $\frac{\partial}{\partial \alpha} \frac{(n-1-\alpha r'_i)}{(n-1-\alpha r_i)} = \frac{(n-1)(r_i - r'_i)}{(n-1-\alpha r_i)^2} \geq 0$.

⁹The RHS of Equation (3) is decreasing in n since the sign of its derivative with respect to n is $2\alpha(n-1)r'_i - \alpha^2 r_i r'_i - (n-1)^2(r_i + 1 - r'_i)$, which is always negative.

on the proximity between i 's bias and the average bias of the strict subsets $R'_i \subsetneq R_i$ of receivers become weaker as the set of all receivers, R_i , increases. This effect is absent in Farrell and Gibbons (1989) where the payoff of each decisionmaker only depends on his own action, while in our model players want to coordinate their actions.

Despite this positive effect on information transmission to larger sets of receivers, a maximal equilibrium communication network may *not* exist. To see this, consider the bias profile $b' = (0, 2.2, 3.2, 3.7)$. Then, there is an equilibrium in which player $i = 1$ reveals his type to $R_1 = \{2, 3\}$ and an equilibrium in which he reveals his type to $\tilde{R}_1 = \{2, 4\}$, but there is no equilibrium in which player 1 reveals his type to players in $R_1 \cup \tilde{R}_1 = \{2, 3, 4\}$. More generally, when there is an equilibrium in which some player i transmits his information to R_i and an equilibrium in which he transmits his information to \tilde{R}_i , a sufficient condition to get an equilibrium in which player i also transmits his information to $R_i \cup \tilde{R}_i$ is that R_i and \tilde{R}_i do not overlap.

By looking at the overlapping of the conditions under which a communication strategy is an equilibrium one, further observations can be deduced from Proposition 3 on the way agents can be connected at equilibrium. For instance, assuming without loss of generality that players are numbered so that their biases are arranged in increasing order, the condition that must be satisfied so that a player completely reveals his private information to a single other player enables to deduce what follows: if there exists an equilibrium in which player i transmits his information to a single player k , then there is also an equilibrium in which player i transmits his information to R_i , for all $R_i \subseteq \{i + 1, \dots, k - 1, k\}$ with $k > i$. One could also note that the directed connection that is built from player i to player k , when player i transmits his private information to player k , can be reciprocal, in the sense that there also exists an equilibrium in which player k reveals his information to player i , if players i and k both have the same value of information, i.e., $\bar{s}_i - \underline{s}_i = \bar{s}_k - \underline{s}_k$.

It is also easy to examine the whole strategic communication networks that can arise in the previous 4-player example. In the two strategic communication networks represented in Figure 1 below, every arrow departing from a player i corresponds to player i 's unique equilibrium communication strategy that is informative. Players who belong to the same set of receivers appear in the same dotted box (for clarity, singletons are not drawn). Information revelation from player i to a set of receivers R_i is represented by an arrow from i to R_i . In the example of Figure 1 (a), the value of private information is the same for every player $i \in N$ and equal to $\bar{s}_i - \underline{s}_i = \frac{12 \times 3}{7}$. Then, with the bias profile b , the most informative strategic communication network is $R = (\emptyset, \{1, 3, 4\}, \{4\}, \{3\})$. In this network, players 3 and 4 form a completely linked pair of players for who information revelation is reciprocal whereas player 1 has no informative equilibrium communication strategy. Interestingly, player 2 reveals his type to the set of all other players but there is no player who transmits his information to him in equilibrium. In the example of Figure 1 (b), the values of private information are $\bar{s}_1 - \underline{s}_1 = \frac{12 \times 12}{7 \times 5}$, $\bar{s}_2 - \underline{s}_2 = \frac{12 \times 6}{7 \times 5}$, $\bar{s}_3 - \underline{s}_3 = \frac{12 \times 3}{7 \times 5}$ and $\bar{s}_4 - \underline{s}_4 = \frac{12}{7 \times 5}$. Then, with the bias profile b' , the most informative strategic communication network is $R' = (\{2\}, \{3\}, \{4\}, \emptyset)$. In this network, information revelation is never reciprocal which is due to the differences in the players' values of private information.

Figure 1: Most informative strategic communication networks in two examples.

4 Extensions

Since larger communication networks are always beneficial in terms of welfare, we now investigate how other types of (strategic and decentralized) communication extensions of the game may allow more effective information transmission than private cheap talk. In this section we first show how communication can be improved by considering *group communication*, where each player i is required to send the same message to all players in a group $\bar{R}_i \subseteq N \setminus \{i\}$. This includes as a particular case *public communication*, where $\bar{R}_i = N \setminus \{i\}$ for all $i \in N$. In the second subsection we show that, even when the conditions for a fully revealing equilibrium to exist in the private or public cheap talk case are not satisfied, complete information revelation becomes possible whatever the bias profile and the communication protocol (public or private) when players are able to completely certify their types. When types can only be partially certified, the condition for complete information revelation depends again on the communication protocol and the bias profile, but not on the magnitude of players' biases.

4.1 Public and Group Communication

It is well known since Farrell and Gibbons (1989) that the credibility of a sender's claim may radically depend on whether this claim has been made publicly or privately. In our model, in order to investigate how players' incentives to transmit their information is affected by the communication protocol, we consider *group communication* games in which each player is required to send the same message to a fixed subset of players.

Formally, in the *public communication game*, each player i 's communication strategy is simply a mapping $\sigma_i : S_i \rightarrow M_i$, where $\sigma_i(s_i)$ is the message publicly observed by all players in $N \setminus \{i\}$ when player i 's type is s_i . When there is more than two potential audiences, each player i may also be required to send the same message to a subset \bar{R}_i of players in $N \setminus \{i\}$, for $i = 1, \dots, n$. This communication extension of the game is called the *group \bar{R} -communication game*, where $\bar{R} = (\bar{R}_i)_{i \in N}$. In this game, each player i 's communication strategy is a mapping $\sigma_i : S_i \rightarrow M_i$, where each player i is required to send the same message $\sigma_i(s_i) = m_i \in M_i$ to all players in \bar{R}_i .

The definition of a perfect Bayesian equilibrium for the group (and public) communication games is similar to the definition for the private communication game. When focusing on equilibrium outcomes in which each player i fully reveals his type to the subset of players \bar{R}_i , the only

difference between the group and private communication protocols is that the informational incentive constraints are weaker in the former one: the only possible deviation from a common message sent to players in \bar{R}_i is to jointly lie to all of them, while player i can choose to lie to any subset of \bar{R}_i when the messages are private.

Proposition 4 *In the group \bar{R} -communication game, there exists a perfect Bayesian equilibrium in which every player i completely reveals his private information to every player in $\bar{R}_i \subseteq N \setminus \{i\}$ iff for all $i \in N$, Inequality (3) holds for all $i \in N$, with $R'_i = \bar{R}_i$.*

Proof. See Appendix 6.4. ■

In particular, in the public communication game, there is a fully revealing equilibrium if and only if for all $i \in N$,

$$\left| b_i - \frac{\sum_{j \neq i} b_j}{n-1} \right| \leq \frac{(n-1+\alpha)}{2(n-1)} (\bar{s}_i - \underline{s}_i). \quad (7)$$

Notice that if there is an equilibrium in which player i transmits his information to players in R_i in the private communication game, then there is also a group communication game with an equilibrium in which player i transmits his information to players in R_i . In particular, the set of all private strategic communication networks is included (and may be strictly included) in the set of all group strategic communication networks. This is a generalization of the *mutual discipline effect of public communication* observed by Farrell and Gibbons (1989, Proposition 1).

As an illustration, consider again the 4-player example of Section 3, with $\bar{s}_i - \underline{s}_i = \frac{12 \times 3}{7}$ and $b_i = 0$. We have seen that player i reveals his type to all the other players in private if for all $k, l \in N \setminus \{i\}$, all conditions of Inequality (5) are satisfied. On the contrary, under public communication, only the first inequality of (5) is required. Similarly, in the group $\{j, k\}$ -communication game, player i reveals his type to players in $\{j, k\}$ whenever the first inequality of Equation (6) is satisfied. Hence, there is a mutual discipline effect of group communication if, e.g., $b_1 \in (-9, -5)$ and $b_3 = b_4 = -b_1$, since in that case there is no informative equilibrium from player $i = 2$ in private, while under group communication there are equilibria in which player 2 reveals his type to players in $R_2 = \{1, 3, 4\}$, $R_2 = \{1, 3\}$ or $R_2 = \{1, 4\}$ (but not $R_2 = \{3, 4\}$). Finally, using the same example as under private communication, it can be seen that a maximal equilibrium communication network may not exist even under group communication.

4.2 Certifiable Information

In this section we extend our communication game by allowing the set of messages available to each player to depend on his private information. Following the terminology of Grossman (1981), Milgrom (1981), Green and Laffont (1986), Okuno-Fujiwara et al. (1990), Bull and Watson (2004), Forges and Koessler (2005) or Giovannoni and Seidmann (2007), this means that players are able to provide hard, verifiable, or certifiable information about their type.

Formally, the model is equivalent to the cheap talk model analyzed in section 2, except that each player i can send messages in $M_i(s_i)$, where $M_i(s_i) \neq \emptyset$ is a type dependent set of messages. In this subsection, the set of types S_i of player i is any finite set, and the function $\theta(s)$ is not required

to be additive in types anymore; we only assume that it is weakly increasing with s_i for all $i \in N$. Without further loss of generality, assume that types in $S_i \subset \mathbb{R}$ are increasingly ordered.

The communication game and perfect Bayesian equilibria are defined as in Section 2 except that the belief consistency condition (iii) on page 6 is stronger. For all $i, j \in N$, $i \neq j$, and for all $s_j \in S_j$, we have the following additional condition: $\mu_i^j(s_j | m_j^i) = 0$ if $m_j^i \notin M_j(s_j)$. In addition, in the public communication game,¹⁰ condition B(iv) in Fudenberg and Tirole (1991, p. 334) requires common belief even off the equilibrium path, i.e., $\mu_i^j(\cdot) = \mu^j(\cdot)$ for all $i, j \in N$, $i \neq j$.

We say that type $s_i \in S_i$ is *certifiable* if there exists a message $c_i(s_i) \in M_i \equiv \bigcup_{t_i \in S_i} M_i(t_i)$ such that $M_i^{-1}(c_i(s_i)) \equiv \{t_i \in S_i : c_i(s_i) \in M_i(t_i)\} = \{s_i\}$. The following proposition shows that whatever the communication protocol (public or private), if every player can certify his type, then there exists a fully revealing equilibrium in which all players reveal their type to all the other players.

Proposition 5 *Whatever the communication protocol (public or private) and the bias profile, $(b_i)_{i \in N}$, if each type of each player is certifiable, then the communication game has a perfect Bayesian equilibrium which is fully revealing.*

Proof. See Appendix 6.5. ■

This proposition extends the results of the literature in several aspects. First, in Okuno-Fujiwara et al. (1990), the class of n -person games with $n > 2$ is restricted to the following class of linear-quadratic utility functions for player i :¹¹

$$a_i[\beta_i(s) - d \sum_{j \neq i} a_j - a_i], \quad (8)$$

where $d \in (0, 2)$ and $\beta_i(s_1, \dots, s_n)$ is increasing with s_i and decreasing with s_{-i} . Developing the utility function in our model (see Equation (1)) we get instead (minus a constant):

$$a_i[2(1 - \alpha)(\theta(s) + b_i) + \frac{2\alpha}{n-1} \sum_{j \neq i} a_j - a_i] - \frac{\alpha}{n-1} \sum_{j \neq i} (a_j)^2. \quad (9)$$

Equation (9) cannot be rewritten as Equation (8) for three important reasons:

1. In our model, $\beta_i(s) = 2(1 - \alpha)(\theta(s) + b_i)$, which is increasing with s_j for all $j \in N$;
2. Our model involves strategic complementarities because $d = -\frac{2\alpha}{n-1}$ is negative, while Okuno-Fujiwara et al. (1990) assume strategic substitutes ($d > 0$);
3. Equation (9) contains the additional term $-\frac{\alpha}{n-1} \sum_{j \neq i} (a_j)^2$ which is absent from Equation (8).¹²

¹⁰We do not consider the other group communication games here since we obtain full revelation of information (a complete communication network) in both the private and public settings.

¹¹Like us, they consider finite sets of types and assume that players' types are independent.

¹²This term does not modify the second stage equilibrium strategies but may affect players' incentives to communicate.

Second, Van Zandt and Vives (2007) also prove the existence of a fully revealing equilibrium in a class of games with strategic complementarities, but they assume that each player's utility function is increasing in the actions of the other players. This assumption of positive externalities in actions is clearly not satisfied in our model.

Third, our proposition shows that full revelation of information holds in the public and private communication games while Okuno-Fujiwara et al. (1990) and Van Zandt and Vives (2007) only consider public communication.

Finally, with the exception of some sender-receiver games considered, e.g. by Seidmann and Winter (1997), fully revealing equilibria found in the literature are usually robust to a simple inference that either always puts probability one on the lowest type consistent with the sender's report, or always puts probability one on the highest type. Here, as shown in Appendix 6.5, to support full revelation of information, the form of players' beliefs off the equilibrium path depends on the parameters of the game (the profile of biases (b_1, \dots, b_n)), on the player who deviates, and on the players who observe this deviation (which depends on whether the communication game is public or private). More precisely, in the private communication game, when player j receives a private message m_i^j from player i and his bias is higher than player i 's bias ($b_j \geq b_i$), then his belief off the equilibrium path consists in believing that player i 's type is the highest type compatible with i 's message (i.e., player j believes that player i 's type is $\max\{t_i \in S_i : m_i^j \in M_i(t_i)\}$). On the contrary, when player j 's bias is lower than player i 's bias, then he believes the lowest type compatible with i 's message. In the public communication game, players' inferences depend on whether the bias of the player who deviates is lower or higher than the average bias $\bar{b} = \sum_{i \in N} b_i/n$. When $\bar{b} \geq b_i$, players in $N \setminus \{i\}$ believe the highest type compatible with player i 's report, and when $\bar{b} \leq b_i$ they believe the lowest type.

The last observation has implications on the certifiability requirements for complete information revelation.

Proposition 6 (Fully revealing equilibrium with partially certifiable types)

In the public communication game, if each player i with a lower bias than the average bias (i.e., $b_i \leq \bar{b}$) can certify whatever his actual type s_i that his type is at most s_i (i.e., there exists $m_i \in M_i$ such that $s_i = \max M_i^{-1}(m_i)$), and if each player i with a higher bias than the average bias (i.e., $b_i \geq \bar{b}$) can certify whatever his actual type s_i that his type is at least s_i (i.e., there exists $m_i \in M_i$ such that $s_i = \min M_i^{-1}(m_i)$), then there is a perfect Bayesian equilibrium which is fully revealing.

In the private communication game, if each player i with the lowest bias (i.e., $b_i \leq b_j$ for all $j \in N$) can certify whatever his actual type s_i that his type is at most s_i , if each player i with the highest bias (i.e., $b_i \geq b_j$ for all $j \in N$) can certify whatever his actual type s_i that his type is at least s_i , and the other players can completely certify their types, then there is a perfect Bayesian equilibrium which is fully revealing.

Hence, as in the cheap talk case, the sufficient conditions for full information revelation are stronger in the private than in the public communication game. As in the cheap talk game, this is because in the public communication game, less deviations in the communication stage are possible. It is however important to notice that, on the other hand, when communication is private, different receivers can make different inferences from the same deviation, while in the public communication

game belief consistency requires all receivers to make the same inferences. These two differences between public and private communication are exactly to potential sources of “mutual discipline” (full information revelation in public but not in private) in the cheap talk game of Farrell and Gibbons (1989) and of “mutual subversion” (full information revelation in private but not in public) in the corresponding information certification game of Koessler (2007). Here, mutual subversion is never possible, and when types of completely certifiable, mutual discipline is also impossible since full revelation of information always occurs in both the public and private cases. However, mutual discipline is again possible with partially certifiable information, as shown in the next example. More precisely, the example gives a simple instance where Proposition 6 applies for the public communication game but there is no fully revealing equilibrium in the private one.

Consider indeed a 3-player game in which only player 1 knows the state $\theta \in \{\theta_1, \theta_2, \theta_3\}$, players’ biases satisfy $b_2 \leq b_1 \leq b_3$ and $b_1 \leq \frac{b_2+b_3}{2}$, and the messages available to player 1 depending on the state are:

$$M(\theta_1) = \{m_1, m_2, m_3\}, \quad M(\theta_2) = \{m_2, m_3\}, \quad M(\theta_3) = \{m_3\}.$$

By Proposition 6, these assumptions imply that there exists a fully revealing equilibrium in the public communication. Hence, in equilibrium, players’ actions in state θ are given by

$$a_i(\theta) = \theta + \frac{3b_i + \sum_{j \neq i} b_j}{5}.$$

Consider now the fully revealing communication strategy in the private communication game. When the real state is θ_1 and player 1 deviates by sending message m_2 instead of m_1 to player 2 (without deviating towards player 3), his best response is to choose action $a'_1 = \frac{2(\theta_1+b_1)+a_2(\theta_2)+a_3(\theta_1)}{4} = \frac{3\theta_1+\theta_2}{4} + \frac{3b_1+b_2+b_3}{5}$. After some simplifications, the condition for this deviation to be profitable for player 1 is

$$b_1 - b_2 > \frac{15(\theta_2 - \theta_1)}{16}.$$

Hence, under this condition there is no fully revealing equilibrium in the private communication game, while a fully revealing equilibrium exists in the public one whatever the distance between the possible fundamentals and the distance between player 1 and player 2’s biases (as long as $b_1 \leq \frac{b_2+b_3}{2}$).

5 Conclusion

In our cheap talk game, information on a common state of nature is dispersed among some players. These players must choose an action by balancing the benefit of choosing it close to their “ideal action”, depending on the state and on an idiosyncratic bias, with that of choosing actions close to each other. In such a setting, we investigate the way individuals’ heterogeneity affects strategic information transmission that takes place during a cheap talk stage offered to players before they take a decision. We first show that expected social welfare always increases when communication expands but that communication networks cannot be ordered in the sense of Pareto even at the ex ante stage. Next, we provide conditions on the proximity of players’ biases to get every possible communication structure as an equilibrium of the cheap talk game and extend results to commu-

nication protocols that enable larger networks to emerge under weaker conditions, namely the use of group communication and/or certifiable messages.

In this paper, the game through which networks are built is completely different from usual non-cooperative network formation games starting with Jackson and Wolinsky (1996).¹³ In such games, every player's strategy consists in listing wished contacts whereas we derive connections from the equilibrium strategy profiles of different communication games. A common point of both network formation approaches lies in the fact that nodes are players whose payoff depends on the communication network effectively formed. Since it is now largely admitted that much of the information useful to economic and social decision making (information about job opportunities, state of the market, environment of the firms, . . .) is exchanged via networks of relationships, gains associated to network structures are often interpreted in term of information. In network formation games *à la* Jackson and Wolinsky (1996), agents create links to maximize their utility with the informational costs and benefits of direct and indirect connections being usually exogenous. On the contrary, we explicitly formalize the information structure and the way a player benefits from informing or being informed is endogenously given by the equilibrium outcome of the decision stage. When information flows through networks of relationships instead of via centralized institutions, it makes sense to assume that agents cannot commit to private information revelation. Whether information will effectively be transmitted once the link is formed is therefore not ensured. Our model makes it possible to analyze the incentives to misrepresent or hide information that circulates through network links. We consider effective strategic communication between players as a central feature when examining the creation of communication links between them.

During the past decade, the theory of network formation has been a very active area of research and most of the existing literature focuses on homogeneous player models.¹⁴ Only recently, the role of ex-ante asymmetries among the players in shaping the architecture of networks has been investigated. Arguing that such asymmetries appear in many natural contexts, Galeotti, Goyal, and Kamphorst (2006) propose a general model of network formation in which players are heterogeneous with respect to their benefits and costs of forming links. We also approach network formation considering heterogeneous players and provide a tractable link between players' heterogeneity and the emerging network structures. Precisely, in our framework, one main result is that agents are more prone to communicate (or, equivalently, to link) when their ideal actions present some alignments. It is interesting to note that, in social sciences, homophily is a well-documented tendency of individuals to associate with similar others (see McPherson, Smith-Lovin, and Cook, 2001 for an extensive review paper). In particular, this pervasive social fact implies that communication is more likely to take place between agents whose individual characteristics are related, in the sense that their goals are also similar.

¹³See Jackson (2007) for an extensive survey of such models.

¹⁴See, among others, Bala and Goyal (2000), Dutta and Jackson (2000) and Watts (2001).

6 Appendix

6.1 Second-Stage Equilibrium Characterization

First, we characterize the unique equilibrium action profile under complete information. The best response of each player i to a_{-i} solves $\frac{\partial u_i(a_i, a_{-i}; \theta)}{\partial a_i} = 0$, i.e.,

$$a_i(a_{-i}; \theta) = (1 - \alpha)(\theta + b_i) + \frac{\alpha}{n-1} \sum_{j \neq i} a_j. \quad (10)$$

If a_i is a best response to a_{-i} , then it follows from Equations (9) and (10) that player i 's utility takes the following simple form (minus a constant):

$$u_i(a_i(a_{-i}; \theta), a_{-i}; \theta) = (a_i(a_{-i}; \theta))^2 - \frac{\alpha}{n-1} \sum_{j \neq i} (a_j)^2. \quad (11)$$

The system of equations formed by Equation (10) leads to:

$$\begin{pmatrix} a_1 \\ \vdots \\ \vdots \\ a_n \end{pmatrix} = \underbrace{\begin{pmatrix} 1 & -\frac{\alpha}{(n-1)} & \cdots & -\frac{\alpha}{(n-1)} \\ -\frac{\alpha}{(n-1)} & \ddots & \ddots & \vdots \\ \vdots & \ddots & \ddots & -\frac{\alpha}{(n-1)} \\ -\frac{\alpha}{(n-1)} & \cdots & -\frac{\alpha}{(n-1)} & 1 \end{pmatrix}^{-1}}_I \begin{pmatrix} (1 - \alpha_1)(\theta + b_1) \\ \vdots \\ \vdots \\ (1 - \alpha_n)(\theta + b_n) \end{pmatrix}.$$

Simple algebra yields:

$$I^{-1} = \frac{1}{(n-1) - (n-2)\alpha - \alpha^2} \begin{pmatrix} (n-1) - (n-2)\alpha & \alpha & \cdots & \alpha \\ \alpha & \ddots & \ddots & \vdots \\ \vdots & \ddots & \ddots & \alpha \\ \alpha & \cdots & \alpha & (n-1) - (n-2)\alpha \end{pmatrix}.$$

Therefore, when every player knows the state of nature, the equilibrium actions are given by:

$$a_i(\theta) = \theta + \frac{[(n-1) - (n-2)\alpha]b_i + \alpha \sum_{j \neq i} b_j}{n + \alpha - 1} \equiv \theta + B_i, \text{ for every } i \in N. \quad (12)$$

Since players' best responses are linear, exactly the same algebra shows that, under incomplete information and whatever the information structure generated by the communication strategy profile, expected equilibrium actions are uniquely characterized by

$$E(a_i) = E(\theta) + B_i, \text{ for every } i \in N, \quad (13)$$

so that an equilibrium strategy for player i is always linear with respect to the signals $\{s_j\}_{j \in I_i}$ known by player i after the communication stage, for $i \in N$. Uniqueness of the Bayes-Nash equilibrium can be proved exactly as in the proof of Theorem 1 in Calvó-Armengol and Martí (2007b, pp. 25–26),

that uses a sufficient condition for uniqueness in Radner (1962), with the potential

$$V(a_1, \dots, a_n) = -(1 - \alpha) \sum_{i=1}^n (a_i - \theta - b_i)^2 - \frac{\alpha}{2(n-1)} \sum_{i=1}^n \sum_{j \neq i}^n (a_i - a_j)^2, \quad (14)$$

and exactly the same matrix of cross derivatives that does not depend on the bias profile.

By explicitly solving some particular incomplete information situations as above, it is possible to guess the general form of the unique second-stage equilibrium actions. To check that the solution given by Equation (2) is indeed the equilibrium when the communication strategy profile is characterized by $(R_i)_{i \in N}$, fix some player $l \in N$ and suppose that the second stage equilibrium action of every player $i \neq l$ is given by Equation (2). We show that player l 's best response to the profile of second stage actions $(a_i)_{i \neq l}$ also takes the form of Equation (2).

After the communication stage, for all $i \in N$, recall that $I_i = \{k : i \in R_k\} \cup \{i\}$ is the set of players whose signals are known by player i , $\bar{I}_i = \{k : i \notin R_k\} \setminus \{i\}$ the set of players whose signals are unknown by player i , and let $E_i(\cdot) = E(\cdot \mid \{s_l : l \in I_i\})$ be player i 's expectation operator conditional to the set of signals that he knows.

The expected payoff of player l after the communication stage takes the following form:

$$-(1 - \alpha) E_l \left[(a_l - \sum_{j \in N} s_j - b_l)^2 \right] - \frac{\alpha}{n-1} \sum_{j \neq l} E_l \left[(a_l - a_j)^2 \right], \quad (15)$$

so his best-response is given by:

$$a_l = (1 - \alpha) \left(\sum_{j \in I_l} s_j + \sum_{j \in \bar{I}_l} E(s_j) + b_l \right) + \frac{\alpha}{n-1} \sum_{j \neq l} E_l(a_j). \quad (16)$$

Using Equation (2) for $i \neq l$, player l 's conditional expectation of player i 's action is given by:

$$\begin{aligned} E_l(a_i) &= \sum_{j \in I_i} \frac{\alpha(n-1-r_j)E(s_j)}{n-1-\alpha r_j} + \sum_{j \in I_i \cap I_l} \frac{(1-\alpha)(n-1)s_j}{n-1-\alpha r_j} \\ &\quad + \sum_{j \in I_i \cap \bar{I}_l} \frac{(1-\alpha)(n-1)E(s_j)}{n-1-\alpha r_j} + \sum_{j \in \bar{I}_i} E(s_j) + B_i. \end{aligned}$$

Summing over all agents different from l , we can write:

$$\begin{aligned} \sum_{i \neq l} E_l(a_i) &= \\ &= \sum_{i \neq l} \sum_{j \in I_i \cap I_l} \frac{\alpha(n-1-r_j)E(s_j)}{n-1-\alpha r_j} + \sum_{i \neq l} \sum_{j \in I_i \cap \bar{I}_l} \frac{\alpha(n-1-r_j)E(s_j)}{n-1-\alpha r_j} + \sum_{i \neq l} \sum_{j \in I_i \cap I_l} \frac{(1-\alpha)(n-1)s_j}{n-1-\alpha r_j} \\ &\quad + \sum_{i \neq l} \sum_{j \in I_i \cap \bar{I}_l} \frac{(1-\alpha)(n-1)E(s_j)}{n-1-\alpha r_j} + \sum_{i \neq l} \sum_{j \in \bar{I}_i \cap I_l} E(s_j) + \sum_{i \neq l} \sum_{j \in \bar{I}_i \cap \bar{I}_l} E(s_j) + \sum_{i \neq l} B_i. \end{aligned} \quad (17)$$

Every signal s_j known by player l is known by r_j players different from l and unknown by $n-1-r_j$

players different from l ; every signal s_j unknown by player l is known by $r_j + 1$ players different from l and unknown by $n - 2 - r_j$ players different from l . This enables to deduce:

$$\begin{aligned}
\sum_{i \neq l} E_l(a_i) &= \sum_{j \in I_l} r_j \frac{\alpha(n-1-r_j)E(s_j)}{n-1-\alpha r_j} + \sum_{j \in \bar{I}_l} (r_j+1) \frac{\alpha(n-1-r_j)E(s_j)}{n-1-\alpha r_j} \\
&+ \sum_{j \in I_l} r_j \frac{(1-\alpha)(n-1)s_j}{n-1-\alpha r_j} + \sum_{j \in \bar{I}_l} (r_j+1) \frac{(1-\alpha)(n-1)E(s_j)}{n-1-\alpha r_j} \\
&+ \sum_{j \in I_l} (n-1-r_j) E(s_j) + \sum_{j \in \bar{I}_l} (n-2-r_j) E(s_j) + \sum_{i \neq l} B_i. \tag{18}
\end{aligned}$$

In addition, we have:

$$\sum_{i \neq l} B_i = \frac{\alpha(n-1)b_l + (n-1)\sum_{i \neq l} b_i}{n + \alpha - 1}. \tag{19}$$

Plugging (19) and (18) into (16) and simplifying, we get player l 's optimal action, which takes exactly the same form as in Equation (2).

6.2 Proof of Proposition 1

The ex ante equilibrium payoff of player $j \in N$ is given by:

$$\begin{aligned}
U_j &= -(1-\alpha)V(a_j - \sum_{i \in N} s_i - b_j) - (1-\alpha)[E(a_j - \sum_{i \in N} s_i - b_j)]^2 \\
&- \frac{\alpha}{n-1} \sum_{m \neq j} V(a_j - a_m) - \frac{\alpha}{n-1} \sum_{m \neq j} [E(a_j - a_m)]^2.
\end{aligned}$$

It follows from (13) that $E(a_j) = \sum_{i \in N} E(s_i) + B_j$, so we get:

$$U_j = -(1-\alpha)V(a_j - \sum_{i \in N} s_i) - \frac{\alpha}{n-1} \sum_{m \neq j} V(a_j - a_m) - (1-\alpha)[B_j - b_j]^2 - \frac{\alpha}{n-1} \sum_{m \neq j} [B_j - B_m]^2.$$

We consider two communication networks $R = (R_k)_{k \in N}$ and $R' = (R'_k)_{k \in N}$ such that $R_i = R'_i \setminus \{t\}$ and $R_k = R'_k$ for all $k \in N \setminus \{i\}$. That is, R and R' are the same except that player i has one additional receiver (player t) in R' . Players i and t are fixed throughout the analysis. We denote $|R_i| = r_i$ and $|R'_i| = r'_i = r_i + 1$. The ex ante equilibrium payoff of every player $j \in N$ with the communication network R (R' , resp.) is denoted U_j (U'_j , resp.). Given the communication network R (R' , resp.), the second stage equilibrium action of every player $j \in N$ is denoted a_j (a'_j , resp.). For all $j \in N$, given a strategic communication network R (R' , resp.), let $I_j = \{k : j \in R_k\} \cup \{j\}$ ($I'_j = \{k \in N : j \in R'_k\} \cup \{j\}$, resp.) denote the set of players whose signals are known by player j , and $\bar{I}_j = \{k : j \notin R_k\} \setminus \{j\}$ ($\bar{I}'_j = \{k : j \notin R'_k\} \setminus \{j\}$, resp.) the set of players whose signals are unknown by player j .

For every player $j \in N$, we have:

$$U_j - U'_j = (1-\alpha) \left(V(a'_j - \sum_{i \in N} s_i) - V(a_j - \sum_{i \in N} s_i) \right) + \frac{\alpha}{n-1} \left(\sum_{m \neq j} V(a'_j - a'_m) - \sum_{m \neq j} V(a_j - a_m) \right). \quad (20)$$

The second-stage equilibrium action a_j given by (2) enables to write:

$$V(a_j - \sum_{i \in N} s_i) = V \left(\sum_{l \in I_j} \frac{\alpha(n-1-r_l)[E(s_l) - s_l]}{n-1-\alpha r_l} + \sum_{l \in \bar{I}_j} [E(s_l) - s_l] + B_j \right).$$

The independence of signals yields:

$$\begin{aligned} & V(a_j - \sum_{i \in N} s_i) \\ &= \sum_{l \in I_j} V \left(\frac{\alpha(n-1-r_l)s_l}{n-1-\alpha r_l} \right) + \sum_{l \in \bar{I}_j} V(s_l) = \sum_{l \in I_j} \left(\frac{\alpha(n-1-r_l)}{n-1-\alpha r_l} \right)^2 V(s_l) + \sum_{l \in \bar{I}_j} V(s_l) \\ &= \sum_{l \in I_j \setminus \{i\}} \left(\frac{\alpha(n-1-r_l)}{n-1-\alpha r_l} \right)^2 V(s_l) + \sum_{l \in \bar{I}_j \setminus \{i\}} V(s_l) + V(s_i) \left(\mathbf{1}[i \in I_j] \left(\frac{\alpha(n-1-r_i)}{n-1-\alpha r_i} \right)^2 + \mathbf{1}[i \in \bar{I}_j] \right), \end{aligned}$$

where $\mathbf{1}[i \in I_j]$ is the indicator function that equals 1 when player j knows the signal s_i and $\mathbf{1}[i \in \bar{I}_j]$ is the indicator function that equals 1 when player j does not know the signal s_i . A similar equation holds for $V(a'_j - \sum_{i \in N} s_i)$, when the communication network is R' .

The two communication networks R and R' that we consider are such that $I_j \setminus \{i\} = I'_j \setminus \{i\}$ and $\bar{I}_j \setminus \{i\} = \bar{I}'_j \setminus \{i\}$, so for all $j \in N$, we have:

$$\begin{aligned} & V(a'_j - \sum_{i \in N} s_i) - V(a_j - \sum_{i \in N} s_i) = V(s_i) \\ & \left(\mathbf{1}[i \in I'_j] \left(\frac{\alpha(n-1-r'_i)}{n-1-\alpha r'_i} \right)^2 + \mathbf{1}[i \in \bar{I}'_j] - \mathbf{1}[i \in I_j] \left(\frac{\alpha(n-1-r_i)}{n-1-\alpha r_i} \right)^2 - \mathbf{1}[i \in \bar{I}_j] \right). \end{aligned} \quad (21)$$

When the communication network is R , for all $j \in N$ and $m \neq j$, we have, from (2):

$$\begin{aligned} V(a_j - a_m) &= \sum_{l \in I_j \cap \bar{I}_m} \left(\frac{(1-\alpha)(n-1)}{n-1-\alpha r_l} \right)^2 V(s_l) + \sum_{l \in \bar{I}_j \cap I_m} \left(\frac{(1-\alpha)(n-1)}{n-1-\alpha r_l} \right)^2 V(s_l) \\ &= \sum_{l \in (I_j \cap \bar{I}_m) \setminus \{i\}} \left(\frac{(1-\alpha)(n-1)}{n-1-\alpha r_l} \right)^2 V(s_l) + \sum_{l \in (\bar{I}_j \cap I_m) \setminus \{i\}} \left(\frac{(1-\alpha)(n-1)}{n-1-\alpha r_l} \right)^2 V(s_l) \\ & \quad + \left(\frac{(1-\alpha)(n-1)}{n-1-\alpha r_i} \right)^2 V(s_i) (\mathbf{1}[i \in I_j \cap \bar{I}_m] + \mathbf{1}[i \in \bar{I}_j \cap I_m]). \end{aligned}$$

A similar equation holds for $V(a'_j - a'_m)$, when the communication network is R' .

The two communication networks R and R' are such that $(I_j \cap \bar{I}_m) \setminus \{i\} = (I'_j \cap \bar{I}'_m) \setminus \{i\}$ and

$(\bar{I}_j \cap I_m) \setminus \{i\} = (\bar{I}'_j \cap I'_m) \setminus \{i\}$, so for all $j \in N$ and $m \neq j$ we have:

$$\begin{aligned} & V(a'_j - a'_m) - V(a_j - a_m) \\ &= ((1 - \alpha)(n - 1))^2 V(s_i) \left[\frac{\mathbf{1}[i \in I'_j \cap \bar{I}'_m] + \mathbf{1}[i \in \bar{I}'_j \cap I'_m]}{(n - 1 - \alpha r'_i)^2} - \frac{\mathbf{1}[i \in I_j \cap \bar{I}_m] + \mathbf{1}[i \in \bar{I}_j \cap I_m]}{(n - 1 - \alpha r_i)^2} \right]. \end{aligned} \quad (22)$$

Plugging (21) and (22) into (20), we get: $U_j - U'_j =$

$$\begin{aligned} & (1 - \alpha)V(s_i) \left(\mathbf{1}[i \in I'_j] \left(\frac{\alpha(n - 1 - r'_i)}{n - 1 - \alpha r'_i} \right)^2 + \mathbf{1}[i \in \bar{I}'_j] - \mathbf{1}[i \in I_j] \left(\frac{\alpha(n - 1 - r_i)}{n - 1 - \alpha r_i} \right)^2 - \mathbf{1}[i \in \bar{I}_j] \right. \\ & \left. + \alpha(1 - \alpha)(n - 1) \sum_{m \neq j} \left(\frac{\mathbf{1}[i \in I'_j \cap \bar{I}'_m] + \mathbf{1}[i \in \bar{I}'_j \cap I'_m]}{(n - 1 - \alpha r'_i)^2} - \frac{\mathbf{1}[i \in I_j \cap \bar{I}_m] + \mathbf{1}[i \in \bar{I}_j \cap I_m]}{(n - 1 - \alpha r_i)^2} \right) \right). \end{aligned} \quad (23)$$

To evaluate the sign of $U_j - U'_j$ in order to know who is better off and who is worse off depending on the communication network, we distinguish four types of players:

- (i): Players who belong both to R_i and to R'_i . For every such player $j \in R_i = R'_i \setminus \{t\}$, we have $i \in I_j$ and $i \in I'_j$.
- (ii): Players different from player i who belong neither to R_i nor to R'_i . For every such player $j \in N \setminus (R'_i \cup \{i\}) = N \setminus (R_i \cup \{i, t\})$, we have $i \in \bar{I}_j$ and $i \in \bar{I}'_j$.
- (iii): Player t who belongs to R'_i but not to R_i . For this player we have $i \in I'_t$ and $i \in \bar{I}_t$.
- (iv): Player i , for whom we have $i \in I_i$ and $i \in I'_i$.

(i) For every player $j \in R'_i \setminus \{t\}$, the set of players different from j can be divided into three sets of players: $\{i\} \cup (R'_i \setminus \{j, t\})$, $N \setminus (R'_i \cup \{i\})$ and $\{t\}$. We have:

- for every player $m \in \{i\} \cup (R'_i \setminus \{j, t\})$, $i \in I_m$ and $i \in I'_m$,
- for every player $m \in N \setminus (R'_i \cup \{i\})$, $i \in \bar{I}_m$ and $i \in \bar{I}'_m$,
- for player t , $i \in \bar{I}_t$ but $i \in I'_t$.

Since $i \in I_j$, $i \in I'_j$, and $|N \setminus (R'_i \cup \{i\})| = (n - 1 - r'_i)$, Equation (23) simplifies to:

$$U_j - U'_j = \alpha(1 - \alpha)V(s_i) \left(\frac{(n - 1 - r'_i)}{(n - 1 - \alpha r'_i)} - \frac{(n - 1 - r_i)}{(n - 1 - \alpha r_i)} \right). \quad (24)$$

Using $r'_i = r_i + 1$, we get $U_j - U'_j = - \left(\frac{\alpha(1 - \alpha)^2(n - 1)}{(n - 1 - \alpha r'_i)(n - 1 - \alpha r_i)} \right) V(s_i) < 0$. Hence, for all $j \in R'_i \setminus \{t\}$, we have $U_j < U'_j$.

(ii) For every player $j \in N \setminus (R'_i \cup \{i\})$, the set of players different from j can be divided into three sets of players: $\{i\} \cup (R'_i \setminus \{t\})$, $N \setminus (R'_i \cup \{i, j\})$ and $\{t\}$. We have:

- for every player $m \in \{i\} \cup (R'_i \setminus \{t\})$, $i \in I_m$ and $i \in I'_m$,
- for every player $m \in N \setminus (R'_i \cup \{i, j\})$, $i \in \bar{I}_m$ and $i \in \bar{I}'_m$,
- for player t , $i \in \bar{I}_t$ but $i \in I'_t$.

Since $i \in \bar{I}_j$, $i \in \bar{I}'_j$, and $|\{i\} \cup (R'_i \setminus \{t\})| = r'_i$, Equation (23) gives:

$$U_j - U'_j = \alpha(1 - \alpha)^2(n - 1)V(s_i) \left(\frac{r'_i + 1}{(n - 1 - \alpha r'_i)^2} - \frac{r'_i}{(n - 1 - \alpha r_i)^2} \right). \quad (25)$$

Since $r_i = r'_i - 1$, we have $\left[\frac{r'_i + 1}{(n - 1 - \alpha r'_i)^2} - \frac{r'_i}{(n - 1 - \alpha r_i)^2} \right] > 0$. Hence, for all $j \in N \setminus (R'_i \cup \{i\})$, we have $U_j > U'_j$.

(iii) The set of players different from t can be divided into two sets of players: $\{i\} \cup (R'_i \setminus \{t\})$ and $N \setminus (R'_i \cup \{i\})$. We have:

- for every player $m \in \{i\} \cup (R'_i \setminus \{t\})$, $i \in I_m$ and $i \in I'_m$,
- for every player $m \in N \setminus (R'_i \cup \{i\})$, $i \in \bar{I}_m$ and $i \in \bar{I}'_m$,

Since $i \in \bar{I}_t$, $i \in I'_t$, $|\{i\} \cup (R'_i \setminus \{t\})| = r'_i$, and $|N \setminus (R'_i \cup \{i\})| = n - 1 - r'_i$, Equation (23) gives:

$$U_t - U'_t = -(1 - \alpha)^2(n - 1)V(s_i) \left(\frac{1}{n - 1 - \alpha r'_i} + \frac{\alpha r'_i}{(n - 1 - \alpha r_i)^2} \right) < 0. \quad (26)$$

Hence, for player t who belongs to R'_i but not to R_i we have $U_t < U'_t$.

(iv) The set of players different from i can be divided into three sets of players: $R'_i \setminus \{t\}$, $N \setminus (R'_i \cup \{i\})$ and $\{t\}$. We have:

- for every player $m \in R'_i \setminus \{t\}$, $i \in I_m$ and $i \in I'_m$,
- for every player $m \in N \setminus (R'_i \cup \{i\})$, $i \in \bar{I}_m$ and $i \in \bar{I}'_m$,
- for player t , $i \in \bar{I}_t$ but $i \in I'_t$.

Since $i \in I_i$, $i \in I'_i$, and $|N \setminus (R'_i \cup \{i\})| = (n - 1 - r'_i)$, Equation (23) gives exactly the same difference as in Equation (24). Hence, for player i such that $R_i = R'_i \setminus \{t\}$, we have $U_i < U'_i$. This completes the proof of Proposition 1.

6.3 Proof of Proposition 2

As in the proof of Proposition 1, we consider two communication networks $R = (R_i, R_{-i})$ and $R' = (R'_i, R_{-i})$ such that $R_i = R'_i \setminus \{t\}$. Again, player t is such that $t \in R'_i$ but $t \notin R_i$.

Ex ante expected welfare is the sum of ex ante expected utilities. When the communication network is R' , it is given by:

$$W' = \sum_{j \in R'_i \setminus \{t\}} U'_j + \sum_{j \in N \setminus (R'_i \cup \{i\})} U'_j + U'_t + U'_i.$$

When the communication network is R , it is given by:

$$W = \sum_{j \in R_i} U_j + \sum_{j \in N \setminus (R_i \cup \{i, t\})} U_j + U_t + U_i.$$

Using $R'_i \setminus \{t\} = R_i$, $N \setminus (R'_i \cup \{i\}) = N \setminus (R_i \cup \{i, t\})$, and the fact that for all $j \in R'_i \setminus \{t\}$, $U_j - U'_j = U_i - U'_i$, the difference $W - W'$ can be written as follows:

$$W - W' = \sum_{j \in \{i\} \cup (R'_i \setminus \{t\})} [U_j - U'_j] + \sum_{j \in N \setminus (R'_i \cup \{i\})} [U_j - U'_j] + [U_t - U'_t].$$

We have $|\{i\} \cup (R'_i \setminus \{t\})| = r'_i$ and $|N \setminus (R'_i \cup \{i\})| = n - 1 - r'_i$. Using equations (24), (25) and (26), we get:

$$\begin{aligned} W - W' &= \alpha(1 - \alpha)r'_i \left[\frac{(n - 1 - r'_i)}{(n - 1 - \alpha r'_i)} - \frac{(n - 1 - r_i)}{(n - 1 - \alpha r_i)} \right] V[s_i] \\ &+ \alpha(1 - \alpha)^2(n - 1)(n - 1 - r'_i) \left[\frac{r'_i + 1}{(n - 1 - \alpha r'_i)^2} - \frac{r'_i}{(n - 1 - \alpha r_i)^2} \right] V[s_i] \\ &- (1 - \alpha)^2(n - 1) \left[\frac{1}{n - 1 - \alpha r'_i} + \frac{\alpha r'_i}{(n - 1 - \alpha r_i)^2} \right] V[s_i]. \end{aligned}$$

After some simplifications and using the fact that $r'_i = r_i + 1$, we get:

$$W - W' = - \underbrace{\frac{(1 - \alpha)^3(n - 1)^2 V[s_i]}{(n - 1 - \alpha r'_i)^2(n - 1 - \alpha r_i)^2}}_{< 0} \underbrace{[\alpha^2(1 - r'_i - r_i'^2) + 2\alpha(n - 1) + (n - 1)^2]}_x.$$

Solving $x = 0$ in α gives the following discriminant: $4(n - 1)^2(r'_i + r_i'^2) \geq 0$. We have $x \geq 0$ if and only if $\alpha \in [\alpha_1, \alpha_2]$, with $\alpha_1 = \frac{(n-1)(1-\sqrt{r'_i+r_i'^2})}{r'_i+r_i'^2-1}$ and $\alpha_2 = \frac{(n-1)(1+\sqrt{r'_i+r_i'^2})}{r'_i+r_i'^2-1}$. From $r'_i \geq 1$, we deduce that $\alpha_1 < 0$. From $r'_i \leq n - 1$ and the fact that α_2 is decreasing in r'_i , we deduce that $\alpha_2 > 1$. Since $\alpha \in (0, 1)$, x is always strictly positive. Hence, $W < W'$.

6.4 Proof of Propositions 3 and 4

Consider an equilibrium of the private communication game in which each player i reveals his type to players in $R_i \subseteq N \setminus \{i\}$. Without loss of generality, assume that player i sends to every player $j \in R_i$ the message $m_i^j = \bar{m}$ when his type is \bar{s}_i and the message $m_i^j = \underline{m}$ when his type is \underline{s}_i , and sends the same message whatever his type to players outside R_i . Given $(R_i)_{i \in N}$, second stage equilibrium actions are given by (2).

Without loss of generality, we look for the conditions under which player 1 does not deviate from his equilibrium communication strategy above. First, assume that player 1's true type is $s_1 = \bar{s}_1$. In equilibrium, using Equation (2), the second-stage action of every player $i \in R_1 \cup \{1\}$ is

given by

$$\begin{aligned} \bar{a}_i = & \sum_{j \in I_i \setminus \{1\}} \frac{\alpha(n - r_j - 1)E(s_j) + (1 - \alpha)(n - 1)s_j}{n - 1 - \alpha r_j} + \sum_{j \in \bar{I}_i} E(s_j) + B_i \\ & + \frac{\alpha(n - r_1 - 1)E(s_1) + (1 - \alpha)(n - 1)\bar{s}_1}{n - 1 - \alpha r_1}, \end{aligned} \quad (27)$$

and the second-stage action of every player $i \notin R_1 \cup \{1\}$ is given by

$$a_i = \sum_{j \in I_i} \frac{\alpha(n - r_j - 1)E(s_j) + (1 - \alpha)(n - 1)s_j}{n - 1 - \alpha r_j} + \sum_{j \in \bar{I}_i \setminus \{1\}} E(s_j) + B_i + E(s_1). \quad (28)$$

The relevant deviations for player 1 in the communication stage consist in lying to a subset of players $M \subseteq R_1$, i.e., sending message \underline{m} instead of \bar{m} to players in M (and not deviating towards the other players). Let $m = |M|$, and denote by $(a'_i)_{i \in N}$ the profile of players' actions after this deviation. Every player $i \in M$ chooses action $a'_i = \underline{a}_i$, which is given by (27) by replacing \bar{s}_1 by \underline{s}_1 . The action a'_i of every player $i \in N \setminus (M \cup \{1\})$ is the same as in the original equilibrium. Player 1's optimal action in the second stage is obtained from the best response of Equation (16) to $(a'_i)_{i \neq 1}$, and takes the following form:

$$a'_1 = (1 - \alpha) \left(\sum_{j \in I_1 \setminus \{1\}} s_j + \bar{s}_1 + \sum_{j \in \bar{I}_1} E(s_j) + b_1 \right) + \frac{\alpha}{n - 1} \sum_{i \neq 1} E_1(a'_i). \quad (29)$$

Using the same reasoning as the one used to get expression (18), we get:

$$\begin{aligned} \sum_{i \neq 1} E_1(a'_i) = & \sum_{j \in I_1} r_j \frac{\alpha(n - r_j - 1)E(s_j)}{n - 1 - \alpha r_j} + \sum_{j \in \bar{I}_1} (r_j + 1) \frac{\alpha(n - r_j - 1)E(s_j)}{n - 1 - \alpha r_j} \\ & + \sum_{j \in I_1 \setminus \{1\}} r_j \frac{(1 - \alpha)(n - 1)s_j}{n - 1 - \alpha r_j} + \frac{m(1 - \alpha)(n - 1)\underline{s}_1}{n - 1 - \alpha r_1} \\ & + \frac{(r_1 - m)(1 - \alpha)(n - 1)\bar{s}_1}{n - 1 - \alpha r_1} + \sum_{j \in \bar{I}_1} (r_j + 1) \frac{(1 - \alpha)(n - 1)E(s_j)}{n - 1 - \alpha r_j} \\ & + \sum_{j \in I_1} (n - 1 - r_j)E(s_j) + \sum_{j \in \bar{I}_1} (n - 2 - r_j) E(s_j) + \sum_{i \neq 1} B_i. \end{aligned} \quad (30)$$

Plugging (30) into (29), using (19) and simplifying, we get:

$$\begin{aligned} a'_1 = & \sum_{j \in I_1 \setminus \{1\}} \frac{\alpha(n - r_j - 1)E(s_j) + (1 - \alpha)(n - 1)s_j}{n - 1 - \alpha r_j} + \sum_{j \in \bar{I}_1} E(s_j) + B_1 \\ & + \frac{\alpha m(1 - \alpha)\underline{s}_1 + (n - 1 - \alpha m)(1 - \alpha)\bar{s}_1 + \alpha(n - r_1 - 1)E(s_1)}{n - 1 - \alpha r_1}. \end{aligned} \quad (31)$$

We denote by V_1 the expected payoff of player 1 conditional to signal s_1 under the original equilibrium, and V'_1 his expected payoff conditional to signal s_1 when he deviates by lying to

players in M (and thus plays action a'_1 in the second-stage game. Player 1 does not deviate by lying to players in M if $V'_1 - V_1 \leq 0$. We have:

$$\begin{aligned} V'_1 - V_1 &= (1 - \alpha)E\left[(\bar{a}_1 - \sum_{i \in N} s_i - b_1)^2 - (a'_1 - \sum_{i \in N} s_i - b_1)^2 \mid s_1\right] \\ &+ \frac{\alpha}{n-1} \left(\sum_{i \in M} E[(\bar{a}_1 - \bar{a}_i)^2 - (a'_1 - \underline{a}_i)^2 \mid s_1] \right. \\ &\left. + \sum_{i \in R_1 \setminus M} E[(\bar{a}_1 - \bar{a}_i)^2 - (a'_1 - \bar{a}_i)^2 \mid s_1] + \sum_{i \in N \setminus (R_1 \cup \{1\})} E[(\bar{a}_1 - a_i)^2 - (a'_1 - a_i)^2 \mid s_1] \right). \end{aligned}$$

For the sake of simplicity, we examine separately the elements of the difference $V'_1 - V_1$ and use the following notation for $i \neq 1$:

$$z_i = \sum_{j \in (I_1 \cap \bar{I}_i) \setminus \{1\}} \frac{(1 - \alpha)(n - 1)(s_j - E(s_j))}{n - 1 - \alpha r_j} + \sum_{j \in (\bar{I}_1 \cap I_i) \setminus \{1\}} \frac{(1 - \alpha)(n - 1)(E(s_j) - s_j)}{n - 1 - \alpha r_j} + B_1 - B_i.$$

Using (27), (28) and (31) and the fact that $E[z_i \mid s_1] = B_1 - B_i$, we get:

$$\begin{aligned} \sum_{i \in M} E[(\bar{a}_1 - \bar{a}_i)^2 - (a'_1 - \underline{a}_i)^2 \mid s_1] &= \sum_{i \in M} E \left[z_i^2 - \left(z_i + \frac{(1 - \alpha)(n - 1 - \alpha m)(\bar{s}_1 - \underline{s}_1)}{n - 1 - \alpha r_1} \right)^2 \mid s_1 \right] \\ &= -2 \left(\frac{(1 - \alpha)(n - 1 - \alpha m)(\bar{s}_1 - \underline{s}_1)}{n - 1 - \alpha r_1} \right) \sum_{i \in M} (B_1 - B_i) - m \left(\frac{(1 - \alpha)(n - 1 - \alpha m)(\bar{s}_1 - \underline{s}_1)}{n - 1 - \alpha r_1} \right)^2. \quad (32) \end{aligned}$$

$$\begin{aligned} \sum_{i \in R_1 \setminus M} E[(\bar{a}_1 - \bar{a}_i)^2 - (a'_1 - \bar{a}_i)^2 \mid s_1] &= \sum_{i \in R_1 \setminus M} E \left[z_i^2 - \left(z_i - \frac{(1 - \alpha)\alpha m(\bar{s}_1 - \underline{s}_1)}{n - 1 - \alpha r_1} \right)^2 \mid s_1 \right] \\ &= 2 \left(\frac{(1 - \alpha)\alpha m(\bar{s}_1 - \underline{s}_1)}{n - 1 - \alpha r_1} \right) \sum_{i \in R_1 \setminus M} (B_1 - B_i) - (r_1 - m) \left(\frac{(1 - \alpha)\alpha m(\bar{s}_1 - \underline{s}_1)}{n - 1 - \alpha r_1} \right)^2. \quad (33) \end{aligned}$$

$$\begin{aligned} \sum_{i \in N \setminus (R_1 \cup \{1\})} E[(\bar{a}_1 - a_i)^2 - (a'_1 - a_i)^2 \mid s_1] &= \sum_{i \in N \setminus (R_1 \cup \{1\})} E \left[\left(z_i + \frac{(1 - \alpha)(n - 1)(\bar{s}_1 - E(s_1))}{n - 1 - \alpha r_1} \right)^2 \right. \\ &\left. - \left(z_i + \frac{(1 - \alpha)\alpha m \underline{s}_1 + (1 - \alpha)(n - 1 - \alpha m)\bar{s}_1 - (1 - \alpha)(n - 1)E(s_1)}{n - 1 - \alpha r_1} \right)^2 \mid s_1 \right] \\ &= 2 \left(\frac{(1 - \alpha)\alpha m(\bar{s}_1 - \underline{s}_1)}{n - 1 - \alpha r_1} \right) \sum_{i \in N \setminus (R_1 \cup \{1\})} (B_1 - B_i) + (n - 1 - r_1) \left(\frac{(1 - \alpha)(n - 1)(\bar{s}_1 - E(s_1))}{n - 1 - \alpha r_1} \right)^2 \\ &\quad - (n - 1 - r_1) \left(\frac{(1 - \alpha)\alpha m \underline{s}_1 + (1 - \alpha)(n - 1 - \alpha m)\bar{s}_1 - (1 - \alpha)(n - 1)E(s_1)}{n - 1 - \alpha r_1} \right)^2. \quad (34) \end{aligned}$$

In addition, using

$$\bar{a}_1 - a'_1 = \frac{(1-\alpha)\alpha m(\bar{s}_1 - \underline{s}_1)}{n-1-\alpha r_1},$$

and

$$\begin{aligned} \bar{a}_1^2 - a_1'^2 &= \left(\frac{\alpha(n-r_1-1)E(s_1) + (1-\alpha)(n-1)\bar{s}_1}{n-1-\alpha r_1} \right)^2 \\ &\quad - \left(\frac{\alpha m(1-\alpha)\underline{s}_1 + (n-1-\alpha m)(1-\alpha)\bar{s}_1 + \alpha(n-r_1-1)E(s_1)}{n-1-\alpha r_1} \right)^2 \\ &\quad + 2 \left(\sum_{j \in I_1 \setminus \{1\}} \frac{\alpha(n-r_j-1)E(s_j) + (1-\alpha)(n-1)s_j}{n-1-\alpha r_j} + \sum_{j \in \bar{I}_1} E(s_j) + B_1 \right) \left(\frac{(1-\alpha)\alpha m(\bar{s}_1 - \underline{s}_1)}{n-1-r_1} \right), \end{aligned}$$

we get:

$$\begin{aligned} &E \left[\left(\bar{a}_1 - \sum_{i \in N} s_i - b_1 \right)^2 - \left(a'_1 - \sum_{i \in N} s_i - b_1 \right)^2 \middle| s_1 \right] \\ &= E \left[\bar{a}_1^2 - a_1'^2 \middle| s_1 \right] - 2E \left[\left(\bar{a}_1 - a'_1 \right) \left(\sum_{i \in N \setminus \{1\}} s_i + s_1 + b_1 \right) \middle| s_1 \right] \\ &= \left(\frac{\alpha(n-r_1-1)E(s_1) + (1-\alpha)(n-1)\bar{s}_1}{n-1-\alpha r_1} \right)^2 + 2(B_1 - b_1 - \bar{s}_1) \left(\frac{(1-\alpha)\alpha m(\bar{s}_1 - \underline{s}_1)}{n-1-\alpha r_1} \right) \\ &\quad - \left(\frac{\alpha m(1-\alpha)\underline{s}_1 + (n-1-\alpha m)(1-\alpha)\bar{s}_1 + \alpha(n-r_1-1)E(s_1)}{n-1-\alpha r_1} \right)^2. \end{aligned} \quad (35)$$

Next, we plug (32), (33), (34) and (35) into $V'_1 - V_1$ and simplify. To simplify the part of the difference $V'_1 - V_1$ that deals with biases, one should note that:

$$B_1 - B_i = \frac{(1-\alpha)(n-1)(b_1 - b_i)}{n+\alpha-1} \quad \text{and} \quad B_1 - b_1 = \frac{-\alpha(n-1)b_1 + \sum_{j \neq 1} b_j}{n+\alpha-1}.$$

Finally, we get:

$$V'_1 - V_1 = \frac{2\alpha(1-\alpha)^2(n-1)(\bar{s}_1 - \underline{s}_1)}{(n+\alpha-1)(n-1-\alpha r_1)} \left(\sum_{i \in M} b_i - m b_1 \right) - \frac{\alpha(1-\alpha)^2 m(n-1-\alpha m)(\bar{s}_1 - \underline{s}_1)^2}{(n-1-\alpha r_1)^2}.$$

Hence, in the private communication game, player 1 of type $s_1 = \bar{s}_1$ does not deviate by lying to players in $M \subseteq R_1$ if $V'_1 - V_1 \leq 0$, i.e.,

$$- \left(b_1 - \frac{\sum_{i \in M} b_i}{m} \right) \leq \frac{(n-1+\alpha)(n-1-\alpha m)}{2(n-1)(n-1-\alpha r_1)} (\bar{s}_1 - \underline{s}_1). \quad (36)$$

Applying the same reasoning, player 1 of type $s_1 = \underline{s}_1$ has no profitable deviation if, for all

$M \subseteq R_1$, the following condition holds:

$$b_1 - \frac{\sum_{i \in M} b_i}{m} \leq \frac{(n-1+\alpha)(n-1-\alpha m)}{2(n-1)(n-1-\alpha r_1)} (\bar{s}_1 - \underline{s}_1). \quad (37)$$

Condition (3) is obtained from (36) and (37).

In a group \bar{R} -communication game, every player i is required to send the same message to all players in \bar{R}_i . Consider an equilibrium in which player 1 sends to all the players in \bar{R}_1 the message $m_1 = \bar{m}$ when his type is \bar{s}_1 and the message $m_1 = \underline{m}$ when his type is \underline{s}_1 . The only possible deviation for player 1 in the communication stage consists in lying to all the players in \bar{R}_1 , i.e., sending the message \underline{m} instead of \bar{m} to all the players in \bar{R}_1 . Therefore, condition (3) for $R'_1 = R_1 = \bar{R}_1$ is the condition under which player 1 does not deviate from his equilibrium communication strategy above in the group \bar{R} -communication game.

6.5 Proof of Proposition 5

When types are fully certifiable, the simplest way to support a fully revealing equilibrium is to consider the communication strategy profile in which every player completely certifies his type to all the other players whatever his type. That is, $\sigma_i(s_i) = c_i(s_i)$ for all $i \in N$ and $s_i \in S_i$ in the public communication game, and $\sigma_i^j(s_i) = c_i(s_i)$ for all $i \in N$, $j \neq i$ and $s_i \in S_i$ in the private communication game, where $c_i(s_i) \in M_i$ is such that $M_i^{-1}(c_i(s_i)) = \{s_i\}$. When such strategies are used in the first stage, then each player knows the state θ in the decision stage, so the second stage equilibrium actions are given by Equation (12).

We prove the existence of a fully revealing equilibrium in the public and private communication games separately.

• *Public Communication.* We start from a fully revealing communication strategy profile $\sigma_i(s_i) = c_i(s_i)$ for all $i \in N$ and $s_i \in S_i$, and consider a deviation by player i to a message $m_i \neq c_i(s_i)$ when his type is s_i . To support this equilibrium, we consider the degenerate *common* belief $\mu_j^i(m_i) = \mu^i(m_i) = \max\{t_i \in S_i : m_i \in M_i(t_i)\}$ for every $j \neq i$ when $b_i \leq \bar{b}$, and $\mu_j^i(m_i) = \mu^i(m_i) = \min\{t_i \in S_i : m_i \in M_i(t_i)\}$ for every $j \neq i$ when $b_i \geq \bar{b}$. By Equation (11), a sufficient condition for player i 's deviation not to be profitable is that for all $s_{-i} \in S_{-i}$,

$$\begin{aligned} & [a_i(a_{-i}(\theta(\mu^i(m_i), s_{-i})); \theta(s))]^2 - \frac{\alpha}{n-1} \sum_{j \neq i} [a_j(\theta(\mu^i(m_i), s_{-i}))]^2 \\ & \leq [a_i(a_{-i}(\theta(s)); \theta(s))]^2 - \frac{\alpha}{n-1} \sum_{j \neq i} [a_j(\theta(s))]^2. \end{aligned} \quad (38)$$

Given player i 's best response (10), this is equivalent to

$$\begin{aligned} & \left[(1-\alpha)(\theta + b_i) + \frac{\alpha}{n-1} \sum_{j \neq i} a_j(\theta(\mu^i(m_i), s_{-i})) \right]^2 - \frac{\alpha}{n-1} \sum_{j \neq i} [a_j(\theta(\mu^i(m_i), s_{-i}))]^2 \\ & \leq \left[(1-\alpha)(\theta + b_i) + \frac{\alpha}{n-1} \sum_{j \neq i} a_j(\theta(s)) \right]^2 - \frac{\alpha}{n-1} \sum_{j \neq i} [a_j(\theta(s))]^2. \end{aligned} \quad (39)$$

By replacing the equilibrium action of every player $j \neq i$ given by Equation (12) in the last inequality we get (after some simplifications):

$$\left[\theta(\mu^i(m_i), s_{-i}) - \theta(s) \right] \left[\theta(s) - \theta(\mu^i(m_i), s_{-i}) + 2 \frac{(n-1)b_i - \sum_{j \neq i} b_j}{n + \alpha - 1} \right] \leq 0. \quad (40)$$

Since $\theta(s)$ is increasing in s_i , a sufficient condition for this inequality to be satisfied is $\mu^i(m_i) = \max\{t_i \in S_i : m_i \in M_i(t_i)\}$ when $b_i \leq \bar{b}$, and $\mu^i(m_i) = \min\{t_i \in S_i : m_i \in M_i(t_i)\}$ when $b_i \geq \bar{b}$.

• *Private Communication.* We start from a fully revealing communication strategy profile $\sigma_i^j(s_i) = c_i(s_i)$ for all $i \in N$, $j \neq i$ and $s_i \in S_i$, and consider a deviation by player i to a vector of messages $m_i \neq (c_i(s_i), \dots, c_i(s_i))$ when his type is s_i . To support this equilibrium, we consider the degenerate *private* beliefs $\mu_j^i(m_i^j) = \max\{t_i \in S_i : m_i^j \in M_i(t_i)\}$ when $b_i \leq b_j$, and $\mu_j^i(m_i^j) = \min\{t_i \in S_i : m_i^j \in M_i(t_i)\}$ when $b_i \geq b_j$.

The analogue of Equation (39) for the private communication game is:

$$\begin{aligned} & \left[(1-\alpha)(\theta + b_i) + \frac{\alpha}{n-1} \sum_{j \neq i} a_j(\theta(\mu_j^i(m_i^j), s_{-i})) \right]^2 - \frac{\alpha}{n-1} \sum_{j \neq i} \left[a_j(\theta(\mu_j^i(m_i^j), s_{-i})) \right]^2 \\ & \leq \left[(1-\alpha)(\theta + b_i) + \frac{\alpha}{n-1} \sum_{j \neq i} a_j(\theta(s)) \right]^2 - \frac{\alpha}{n-1} \sum_{j \neq i} [a_j(\theta(s))]^2, \end{aligned} \quad (41)$$

i.e., by (12),

$$\begin{aligned} & \left[(1-\alpha)\theta + \frac{\alpha}{n-1} \sum_{j \neq i} \theta(\mu_j^i(m_i^j), s_{-i}) + B_i \right]^2 - \left[\theta + B_i \right]^2 \\ & + \frac{\alpha}{n-1} \left[\sum_{j \neq i} \theta^2 - (\theta(\mu_j^i(m_i^j), s_{-i}))^2 + 2B_j(\theta - \theta(\mu_j^i(m_i^j), s_{-i})) \right] \leq 0. \end{aligned}$$

Letting

$$\begin{aligned} T \equiv & \left(\frac{\alpha}{n-1} \right)^2 \left(\sum_{j \neq i} \theta(\mu_j^i(m_i^j), s_{-i}) \right)^2 + \frac{2\alpha(1-\alpha)}{n-1} \theta \sum_{j \neq i} \theta(\mu_j^i(m_i^j), s_{-i}) \\ & - \frac{\alpha}{n-1} \sum_{j \neq i} [\theta(\mu_j^i(m_i^j), s_{-i})]^2 - \alpha(1-\alpha)\theta^2, \end{aligned}$$

the condition further simplifies to

$$\begin{aligned} & T + 2\alpha\theta \left(\frac{\sum_{j \neq i} b_j + \alpha b_i}{n + \alpha - 1} - B_i \right) + \frac{2\alpha}{n-1} \sum_{j \neq i} \theta(\mu_j^i(m_i^j), s_{-i})(B_i - B_j) \leq 0 \\ \Leftrightarrow & T + \frac{2\alpha(1-\alpha)}{n + \alpha - 1} \sum_{j \neq i} [b_i - b_j] [\theta(\mu_j^i(m_i^j), s_{-i}) - \theta] \leq 0. \end{aligned}$$

By the construction of players' beliefs, and since $\theta(s)$ is increasing in s_i , we have

$$[b_i - b_j] [\theta(\mu_j^i(m_i^j), s_{-i}) - \theta] \leq 0, \text{ for all } j \neq i.$$

Finally, to show that the condition for no deviation is satisfied, it suffices to remark that T is always negative. Indeed, solving $T = 0$ in θ gives the following discriminant:

$$\frac{4\alpha^2(1-\alpha)}{(n-1)^2} \left(\left[\sum_{j \neq i} \theta(\mu_j^i(m_i^j), s_{-i}) \right]^2 - (n-1) \sum_{j \neq i} [\theta(\mu_j^i(m_i^j), s_{-i})]^2 \right),$$

which can be checked to be always negative.¹⁵

References

- AKERLOF, G. A. (1997): “Social Distance and Social Decisions,” *Econometrica*, 65, 1005–1027.
- ALONSO, R., W. DESSEIN, AND N. MATOUSCHEK (2008): “When Does Coordination Require Centralization?” *American Economic Review*, 98, 145–179.
- AMBRUS, A. AND S. TAKAHASHI (2008): “Multi-sender cheap talk with restricted state space,” *Theoretical Economics*, forthcoming.
- ANGELETOS, G.-M. AND A. PAVAN (2007): “Efficient Use of Information and Social Value of Information,” *Econometrica*, 75, 1103–1142.
- BALA, V. AND S. GOYAL (2000): “A Non-cooperative Model of Network Formation,” *Econometrica*, 68, 1181–1229.
- BATTAGLINI, M. (2002): “Multiple Referrals and Multidimensional Cheap Talk,” *Econometrica*, 70, 1379–1401.
- BERNHEIM, B. D. (1994): “A Theory of Conformity,” *Journal of Political Economy*, 102, 841–877.
- BULL, J. AND J. WATSON (2004): “Evidence Disclosure and Verifiability,” *Journal of Economic Theory*, 118, 1–31.
- CALVÓ-ARMENGOL, A. AND J. D. MARTÍ (2007a): “Communication Networks: Knowledge and Decisions,” *American Economic Review Papers and Proceedings*, 97, 1–6.
- (2007b): “On Optimal Communication Networks,” mimeo.
- CHWE, M. S.-Y. (2000): “Communication and Coordination in Social Networks,” *Review of Economic Studies*, 67, 1–16.
- CRAWFORD, V. P. AND J. SOBEL (1982): “Strategic Information Transmission,” *Econometrica*, 50, 1431–1451.
- DESGRANGES, G. AND C. ROCHON (2007): “Conformism, Public News and Market Efficiency,” mimeo.
- DESSEIN, W. (2002): “Authority and Communication in Organizations,” *Review of Economic Studies*, 69, 811–832.

¹⁵By the property $(x_1 + \dots + x_m)^2 \leq m((x_1)^2 + \dots + (x_m)^2) \Leftrightarrow (m-1)((x_1)^2 + \dots + (x_m)^2) - \sum_{i \neq j} x_i x_j \geq 0 \Leftrightarrow \sum_{i \neq j} (x_i - x_j)^2 \geq 0$ for all $(x_1, \dots, x_m) \in \mathbb{R}^m$ and $m \in \mathbb{N}_+$.

- DUTTA, B. AND M. O. JACKSON (2000): “The Stability and Efficiency of Directed Communication Networks,” *Review of Economic Design*, 5, 251–272.
- EVANS, J. AND S. SRIDHAR (2002): “Disclosure-Disciplining Mechanisms: Capital Markets, Product Markets, and Shareholder Litigation,” *The Accounting Review*, 77, 595–626.
- FARRELL, J. AND R. GIBBONS (1989): “Cheap Talk with Two Audiences,” *American Economic Review*, 79, 1214–1223.
- FORGES, F. (2007): “Correlated Equilibrium and Communication in Games,” in *Encyclopedia of Complexity and Systems Science*, ed. by R. Meyers, Springer.
- FORGES, F. AND F. KOESSLER (2005): “Communication Equilibria with Partially Verifiable Types,” *Journal of Mathematical Economics*, 41, 793–811.
- FUDENBERG, D. AND J. TIROLE (1991): *Game Theory*, MIT Press.
- GALEOTTI, A., S. GOYAL, AND J. KAMPHORST (2006): “Network Formation with Heterogeneous Players,” *Games and Economic Behavior*, 54, 353–372.
- GIGLER, F. (1994): “Self-Enforcing Voluntary Disclosures,” *Journal of Accounting Research*, 32, 224–240.
- GIOVANNONI, F. AND D. J. SEIDMANN (2007): “Secrecy, Two-Sided Bias and the Value of Evidence,” *Games and Economic Behavior*, 59, 296–315.
- GREEN, J. R. AND J.-J. LAFFONT (1986): “Partially Verifiable Information and Mechanism Design,” *Review of Economic Studies*, 53, 447–456.
- GROSSMAN, S. J. (1981): “The Informational Role of Warranties and Private Disclosure about Product Quality,” *Journal of Law and Economics*, 24, 461–483.
- JACKSON, M. O. AND A. WOLINSKY (1996): “A Strategic Model of Social and Economic Networks,” *Journal of Economic Theory*, 71, 44–74.
- JACKSON, M. (2007): *Network Formation*, The New Palgrave Dictionary of Economics and the Law, MacMillan Press, forthcoming.
- JEHIEL, P. (1999): “Information Aggregation and Communication in Organizations,” *Management Science*, 45, 659–669.
- JONES, S. R. G. (1984): *The Economics of Conformism*, Oxford : Basil Blackwell.
- KOESSLER, F. (2007): “Lobbying with Two Audiences: Public vs Private Certification,” *Mathematical Social Sciences*, forthcoming.
- KRISHNA, V. AND J. MORGAN (2001): “A Model of Expertise,” *Quarterly Journal of Economics*, 116, 747–775.
- LEVY, G. AND R. RAZIN (2004): “It Takes Two: An Explanation for the Democratic Peace,” *Journal of the European Economic Association*, 2, 1–29.
- MARSCHAK, J. AND R. RADNER (1972): *Economic Theory of Teams*, New Haven and London, Yale University Press.

- MCPHERSON, M., L. SMITH-LOVIN, AND J. COOK (2001): “Birds of a Feather: Homophily in Social Networks,” *Annual Review of Sociology*, 27, 415–444.
- MILGROM, P. (1981): “Good News and Bad News: Representation Theorems and Applications,” *Bell Journal of Economics*, 12, 380–391.
- MORRIS, S. AND H. S. SHIN (2002): “Social Value of Public Information,” *American Economic Review*, 92, 1521–1534.
- (2007): “Optimal Communication,” *Journal of the European Economic Association Papers and Proceedings*, 5, 594–602.
- NEWMAN, P. AND R. SANSSING (1993): “Disclosure Policies with Multiple Users,” *Journal of Accounting Research*, 31, 92–112.
- OKUNO-FUJIWARA, A., M. POSTLEWAITE, AND K. SUZUMURA (1990): “Strategic Information Revelation,” *Review of Economic Studies*, 57, 25–47.
- RADNER, R. (1962): “Team Decision Problems,” *Annals of Mathematical Statistics*, 33, 857–881.
- (1993): “The Organization of Decentralized Information Processing,” *Econometrica*, 61, 1109–1146.
- RANTAKARAKI, H. (2006): “Managing Change: Allocation of Decision Rights and Strategic Communication,” mimeo.
- SEIDMANN, D. J. AND E. WINTER (1997): “Strategic Information Transmission with Verifiable Messages,” *Econometrica*, 65, 163–169.
- VAN ZANDT, T. AND X. VIVES (2007): “Monotone Equilibria in Bayesian Games of Strategic Complementarities,” *Journal of Economic Theory*, 134, 339–360.
- WATTS, A. (2001): “A Dynamic Model of Network Formation,” *Games and Economic Behavior*, 34, 331–341.