

The Interplay of Ideological Diversity, Dissents, and Discretionary Review in the Judicial Hierarchy: Evidence from Death Penalty Cases

Deborah Beim Yale University
Jonathan P. Kastellec Princeton University

We use an original dataset of death penalty decisions on the Courts of Appeals to evaluate how the institutions of multimember appellate courts, dissent, and discretionary higher-court review interact to increase legal consistency in the federal judicial hierarchy. First, beginning with three-judge panels, we show the existence of ideological diversity on a panel—and the potential for dissent—plays a significant role in judicial decision making. Second, because of the relationship between panel composition and panel outcomes, considering only the incidence of dissents dramatically underestimates the influence of the institution of dissent—judges dissent much less frequently than they would in the absence of this relationship. Third, this rarity of dissent means they are informative: when judges do dissent, they influence en banc review in a manner consistent with the preferences of full circuits. Taken together, these results have important implications for assessing legal consistency in a vast and diverse judicial hierarchy.

A central concern of judicial legitimacy is ensuring consistency in legal decision making.¹ In the United States, federal courts hear thousands of cases each year, which are heard by hundreds of different judges. In many areas of the law, these judges may hold different legal preferences—some judges might prefer to decide a case one way, while others might prefer to decide the same case differently. It is difficult, therefore, to ensure that similarly situated defendants receive similar treatment, which can lead to inconsistency in judicial decisions.

Complete uniformity across case outcomes is unobtainable, of course. But the American federal judiciary features several institutions that increase the prospects for consistency. First, like most judiciaries, it is organized hierarchically. Every trial court decision is subject to appellate review at the Courts of Appeals (if the losing litigant at the trial stage appeals). In turn, decisions made by panels of the Courts of Appeals are subject to review by a full circuit sitting *en banc* and the Supreme Court. Appellate courts can thus correct

erroneous lower-court decisions. Second, the number of judges who hear any given case differs across levels of the hierarchy. While trial court decisions are made by a single judge, initial appeals are heard by three-judge panels. Having multimember courts hear appeals creates the potential for gains from deliberation; it also reduces the chances that a single judge whose preferences are distant from the mainstream of her court will be able to unilaterally make an “outlying” decision. Third, in many countries, multimember appellate courts issue collective opinions, thereby preventing judges from writing separate opinions (such as dissents) that argue against the decision and reasoning of the majority. In the United States, by contrast, separate opinions are possible—judges on multimember panels may dissent (or concur) when they disagree with either the result or rationale offered by their colleagues. The possibility of dissent may lead judges to decide differently than they would in the absence of dissent.

¹An online appendix containing supplemental information and analyses for this article is available at <http://dx.doi.org/10.1017/S0022381614000619>. Replication code and data and supporting materials needed to reproduce the numerical results can be found on the Dataverse Network at <http://dx.doi.org/10.7910/DVN/25587>.

Rather than existing in a vacuum, these institutions can interact to increase consistency in judicial decision making at multiple stages of a case's progress through the hierarchy. In particular, judges on the Courts of Appeals deliberate in the shadow of dissents and review. Thus, each judge considers whether he agrees with his colleagues or whether to write his own opinion—which consideration may lead him to voice disagreements and opinions he might otherwise have not. His colleagues, in turn, may be persuaded by his disagreements, and may consider whether he will dissent, and how that will affect the reception of their decision. The result of this interaction will be either a unanimous decision or one that features a dissent. This information, in turn, can be extremely valuable to a higher court that has to decide whether to review a given panel's decision.

While ideological diversity on three-judge panels, dissents, and higher-court review have been studied in significant detail, most research has ignored the potential for the interaction of these institutions. In this article, we ask and answer three questions that address this nexus of diversity, dissent, and review. First, beginning with three-judge panels, how does ideological diversity on a panel—and the potential of a dissenting opinion—influence case outcomes? Second, when should judges actually write a dissent? Third, moving to a reviewing court, which cases should it invest its scarce resources in reviewing, conditional on three factors: the preferences of the judges on the panel; the direction of the majority's dispositional vote; and the presence or absence of a dissent?

We examine these questions by developing a theory that evaluates the interplay of diversity, dissents, and review. We test several of the theory's predictions using an original dataset of death penalty decisions on the Courts of Appeals from 1983 to 2012. In this period, both the Supreme Court and the Courts of Appeals largely favored a conservative doctrine in death penalty cases. At the same time, Democratic appointees were more likely to overturn death sentences than Republican appointees. These facts allow us to gain leverage on the interaction of ideological diversity, dissents, and discretionary review.

First, we find that ideological diversity (or lack thereof) plays a large role in the outcome of death penalty cases. Panels with more Republican judges are significantly more likely to uphold a death sentence than panels with fewer Republican judges. In particular, we find an enormous difference (28 percentage points) in the predicted probability that a unified Democratic panel upholds a death sentence compared to a unified

Republican panel. At the same time, we find that “mixed panels” are more likely to produce “majority-inconsistent” decisions—that is, decisions *less* in line with the preferences of the ideological majority on a panel. This result is consistent with the *potential for dissent* influencing decision making on three-judge panels. Thus, ideological diversity, in tandem with the institution of dissent, is important for appellate outcomes. A defendant on death row only approaches a 50% chance of winning relief from a panel when he is lucky enough to draw three Democratic appointees via random assignment—a rare occurrence due to the conservative tilt of the circuits hearing such cases in our period of study.

Second, we show that because of the relationship between a panel's composition and its decision, considering only the *incidence* of dissents dramatically underestimates the influence of the *institution of dissent*—judges dissent much less frequently than they would in the absence of this relationship. In particular, judges on mixed panels almost never dissent from majority-inconsistent decisions. This, in turn, has implications for the value that dissent has as a signal to the entire circuit that review of a panel's decision may be warranted.

Third, we find that consistent with a conservative hierarchy skeptical of liberal decisions in death penalty cases, full circuits sitting *en banc* are more likely to review liberal decisions accompanied by dissents than conservative decisions with dissents. This difference is particularly dramatic in circuits with a majority of Republican judges. Taken together, these results demonstrate how the institutional features of the judiciary can increase legal consistency across a vast and diverse hierarchy.

The Courts of Appeals in the Judicial Hierarchy

The respective relationships between judging in the federal hierarchy and ideological diversity, dissent, and discretionary review have received extensive study by scholars of the court, and a full review of each is unnecessary here. It is worth noting that our theoretical and empirical approach effectively integrates the literatures on panel effects, the incidence of dissent, and higher court review, which have been largely considered as separate phenomena. In the spirit of backward induction, we consider them in reverse chronological order.

A central challenge for a higher court with a discretionary docket is selecting which cases to review.

One strategy is to rely on various cues to separate worthy appeals from unworthy ones. These cues allow higher courts to select cases that are legal errors that need correcting or to clarify the law in a manner that increases uniformity in the lower courts (Hall 2009). For both the Supreme Court and the Courts of Appeals sitting *en banc*, the relationship between the ideology of the panel and the decision the panel makes influences the decision to grant review. Decisions that are inconsistent with a panel's assumed preferences (e.g., a liberal lower court making a conservative decision) are less likely to be reviewed (Cameron, Segal, and Songer 2000; Giles, Walker, and Zorn 2006; Clark 2009). In addition, it is well documented that the presence of a dissent on a three-judge panel of the Courts of Appeals increases both the probability that a circuit will review that decision *en banc* (Clark 2009; George 1999; Giles, Walker, and Zorn 2006), as well as the probability that the Supreme Court will review the decision (Caldeira, Wright, and Zorn 1999; Perry 1991).

One reason that dissent increases the rate of review is that it is relatively rare on the Courts of Appeals.² This rarity increases the informative value of dissents to higher courts: they are written so infrequently that higher courts know a judge must have found it particularly important to take the time to write a dissent. Thus, dissents can serve as important signals of disharmony in the lower courts—and in the law. Of course, the rarity of dissents is not exogenous, but rather the result of the behavior of judges on the Courts of Appeals. The endogeneity of dissent has been explored in the literature on “panel effects,” or how the propensity of a member of a three-judge panel to vote liberally increases with every Democratic appointee she sits with, and vice versa (Revesz 1997; Sunstein et al. 2006). There are several potential mechanisms that explain the existence of panel effects, and adjudicating between them is quite difficult (Fischman 2013; Kastlelec 2013). But it is clear that the existence of panel effects is tied directly to the high rate of unanimity on the Courts of Appeals. Liberal and conservative judges tend to vote differently in many areas of the law; if they voted sincerely, in most cases we would not observe panel effects—we would observe far more dissents. Instead, the empirical evidence points to two related patterns. First, in many cases, a single judge who disagrees with the panel majority goes along with its decision rather than writing a dissent; second, that minority judge may

instead convince the majority to go along with the judge's preferred outcome, again producing a unanimous vote.

The institution of dissent directly affects the ability of a judge to convince her colleagues in a given case, in two ways. First, in their seminal article on whistleblowing in the judicial hierarchy, Cross and Tiller (1998) argue that a single judge on a three-judge panel of the Courts of Appeals who is aligned *with* a higher court and *against* her two colleagues could act as a potential dissenter; the *threat* of the single judge's dissent, and possible triggering of higher court review, could in some cases constrain the majority from deviating from the higher's court preferred outcome (see also Kastlelec 2011; Kim 2008). But, as Cross and Tiller (1998) also recognized, the influence of judicial disagreement can also work in subtler ways. If a judge can cite precedents issued by a higher court in support of her view on a particular case, such citation may have a persuasive effect on a lower court majority, even if they are less worried directly about a dissent triggering higher court review.

This mechanism is also a consequence of the institution of dissent. Endorsing the seriatim practice used by English courts, in which each judge stated their opinions in a case, Thomas Jefferson argued that prohibiting dissent shielded “the lazy, the modest and the incompetent” from having to develop their opinions fully (quoted in Jackson 1969, 23). Similarly, Justice William Brennan argued that “vigorous debate improves the final product by forcing the prevailing side to deal with the hardest questions urged by the losing side” (Brennan 1985, 427). It follows that the deliberation that ensues from preference heterogeneity occurs only when judges know they may write if they ultimately disagree; if this option did not exist, they would resign themselves to their colleagues' majority position. And, of course, in some cases judges will not be able to reach agreement, and thus one judge will decide to write a dissent. This rate of observed dissent varies based on the ideological heterogeneity of a three-judge panel (Epstein, Landes, and Posner 2011), the relationship of the preferences of the lower court judges to the court or courts above them (Hettinger, Lindquist, and Martinek 2006), and macrolevel factors such as workload, circuit size, and circuit norms (Songer 1986). But, as we describe below, it is also inherently tied to the rate of observed panel effects.

Thus, we have evidence about the *ex post* effects of judicial dissent on higher court review, as well as evidence that in some cases dissent can exert *ex ante* influence on voting by majorities on three-judge panels. We also have a broad sense of the conditions

²From 1990 to 2007, dissents occurred in only 2.6% of all Courts of Appeals cases terminated on the merits and 7.8% of published cases (Epstein, Landes, and Posner 2011, 106–107).

under which judges are more likely to cast dissents. However, we have little understanding of how these institutions connect to influence decision making in the judicial hierarchy.

Theoretical Approach

To study the interplay of ideological diversity, dissent, and discretionary review in the judicial hierarchy, we employ the logic of the theory developed in Beim, Hirsch, and Kastlelec (2014), which analyzes the interactions between a higher court and a three-judge lower court. The model demonstrates how the possibility of dissent on panels can influence decision making and how dissent signals a higher court of noncompliance. Importantly, in this model, dissents are most informative when they are rare, which helps generate the theoretical predictions about how the institution and incidence of dissent shape judicial behavior.

We assume all judges have preferences over case dispositions, which potentially diverge. We also assume lower court judges understand a higher court's preferred doctrine; thus, our model is one of law application rather than law creation. The theory assumes a higher court has much less information about a case than a lower court does, unless the higher court chooses to engage in costly review of the lower court's decision. However, higher courts have complete knowledge of the preferences of lower courts.

Again in the spirit of backward induction, we begin with a higher court deciding whether to review a lower court's decision. If a conservative higher court observes a *uniformly* liberal lower court make a conservative decision, it can be sure it will also agree, since the lower court is making a decision against its own relative bias (Cameron, Segal, and Songer 2000). Thus, there is no need to review such a decision. We call this the *opposite-decision* result.³ However, if the uniformly liberal lower court makes a liberal decision, a conservative higher court faces a problem. Without knowing the facts of the case, the higher court does not know whether the lower court is behaving noncompliantly or if the facts would lead the higher court to choose a liberal outcome. Under such conditions, the conservative higher court will review some liberal decisions by liberal lower courts, but not all of them—since it knows it might agree with the decision, review will not always seem worthwhile.

³Throughout this section, we assume the higher court is more conservative than the lower court. The results apply to the symmetric case when the higher court is more liberal.

It is clear that this model will generally apply in the range of cases in which higher courts and lower courts disagree. These tensions between the courts *increase* as their preferences become more divergent and *decrease* as precedent grows clearer. In cases where the law is clear (for example, frivolous appeals by death penalty defendants), liberal lower courts may issue conservative decisions even if they would prefer the doctrine to be more liberal. Thus, the state of the law is important in considering judicial behavior by lower court judges.

Next, consider the scenario where the lower court contains a majority of liberal judges, but the panel also includes a conservative judge. Following Kastlelec (2011), denote this member of the panel a “counterjudge”—one whose *preferences* (but not necessarily her vote) differ from the panel majority. The counterjudge may dissent if the liberal majority makes a decision that she disagrees with. If a higher court observes that the conservative counterjudge has written a dissent, the higher court's uncertainty about case facts is greatly reduced: compared to unanimous decisions, liberal decisions accompanied by dissent are more likely to have been decided against the higher court's preferences. This increased assurance that the decision should be reversed makes the higher court believe the case is more worthy of its attention. As a result, a conservative higher court will be more likely to review liberal decisions with dissents than those without dissent. We call this the *review upon dissent* prediction—this captures the *ex post* effect of dissent. (Note the same prediction holds if a liberal judge dissents against a liberal decision by two liberal colleagues. We focus on the case of a conservative counterjudge here for expositional purposes but test the more general prediction in the empirical analysis.)

Of course, if counterjudges *always* dissented from decisions they disagreed with, the value of their signal to a higher court would quickly diminish. Accordingly, a foresighted counterjudge will know that his dissent can increase the probability of review and reversal, which might incentivize him to pay the cost of writing a separate opinion. But he will also know that dissents are most informative when they are rare, which will lead him to dissent only from the decisions he disagrees with most. (Indeed, the “equilibrium” of low dissent rates and low discretionary review, with a direct relationship between the two, is exactly what we observe in the judicial hierarchy.)

Working back a step to the panel's decision, the presence of the conservative counterjudge can affect the liberal majority's decision making in two ways,

as discussed above. First, the liberal judges know a dissent by their conservative colleague may lead to review and reversal. If the judges fear reversal sufficiently, compared to their preferences over the outcome of the case, they may vote against their preferred outcome rather than vote sincerely and risk reversal. Second, even if the liberal judges do not fear outright reversal, legal arguments may also be influential, as the conservative counterjudge can call upon conservative precedents. These arguments—and the associated threat of writing a dissent that exposes the majority's legal rationale—may lead the judges in the majority to decide a case differently than they otherwise would. Therefore, in some cases the liberal judges would rule liberally on a panel without a counterjudge, but may choose to rule conservatively—against their preferred outcome—when a conservative counterjudge is present on the panel. Thus, the presence of a potential dissenter and the associated deliberation will lead a liberal lower court to make fewer noncompliant liberal decisions. We call this the *counterjudge effect* result, which captures the *ex ante* influence of the *institution* of dissent.

Finally, when we combine the implications of the *ex ante* and *ex post* influences of dissent, we generate empirical insights on when we should expect judges to actually dissent. Whenever the liberal majority votes conservatively, there is no need for the conservative judge to write a dissent, since the majority is complying with his preferred outcome. We call this the *unnecessary dissent* prediction. Thus, dissents should be conditional upon case dispositions—that is, the outcome the panel majority reaches.

Analyzing Death Penalty Cases

To test these predictions, we turn to an original dataset of death penalty cases. The advantages of using this issue area are several. First, the importance of consistency in outcomes of death penalty cases is perhaps unparalleled, given what is at stake. Indeed, normative and empirical debates about the legitimacy of the death penalty have often centered around whether death sentences are handed out in a consistent manner. For example, the famous “Baldus study” referenced in *McClesky v. Kemp* (481 U.S. 279) was motivated by the question of whether Georgia's courts were effectively implementing the doctrine of comparative sentence review, under which “a court determines whether a death sentence is consistent with the usual pattern of sentencing decisions in similar cases or is comparatively excessive” (Baldus, Pulaski, and Woodworth 1983, 663).

With respect to the federal courts in particular, the oversight of capital punishment is extremely important because they are the only avenue (save executive clemency) for relief from death row, once a defendant has exhausted his state appeals (Gelman et al. 2004). Second, in most death penalty cases, a defendant will exhaust all of his avenues for appeal; this mitigates the potential for selection bias induced by litigants deciding whether to appeal their case. Third, because of the gravity of death penalty cases, higher courts with discretionary dockets are likely to care about the outcome (or disposition) of the case as much as law creation—this fits well with our theory, which stresses error correction as opposed to law creation or the modification of legal rules. In these cases, the disposition can determine whether the defendant is eventually executed.

The price of these advantages, however, is that the dynamics we study may be more concentrated in death penalty cases compared to other areas of the law. Doctrine on capital punishment is fairly clear and relatively settled, and the issue is highly ideological. In issues where the law is less clear or judges less polarized, we might expect these effects to be more muted. As a result, we make no claims as to the generalizability of our results beyond death penalty cases. At the same time, there are many areas of the law that match or approach the salience and polarity of death penalty law; Sunstein et al. (2006), for example, find multiple issue areas with panel effects present. We would not be surprised if our findings extend to such areas, and future research is certainly warranted.

The Data

The full details of our case-selection procedures can be found in the online appendix. To summarize, using Westlaw, we sought to collect cases (both published and unpublished) in which the death sentence of a defendant was under review by a three-judge panel of the Courts of Appeals. Our search of Westlaw revealed that the Courts of Appeals did not begin to receive death penalty appeals in significant numbers until 1983; thus, we begin our dataset with that year and sample cases from 1983 to 2012.

Evaluating the *ex post* influence of dissent requires having a sample with both a sufficient number of cases with dissent and of cases that are reviewed by a higher court. Because both dissent and review are relatively rare, a random sample would likely leave us with an insufficient number of cases for analysis. With this in mind, we undertook a sampling design that

employs a “choice-based” (or “case control”) selection procedure (Manski and Lerman 1977). First, we oversampled non-unanimous decisions of three-judge panels. Second, we oversampled cases that were reheard *en banc* by the full circuits. (We explain below why we chose *en banc* cases to examine rather than decisions by the Supreme Court.) Our dataset thus includes every death penalty decision with a dissent, every decision of a three-judge panel that was reviewed *en banc*, and a random sample of unanimous cases that were not reviewed *en banc*. Throughout our analyses, we employ sampling weights to correct for over- and underrepresentation of various types of cases (see the online appendix for more details).

Our search resulted in a dataset of 1,412 death penalty cases decided by three-judge panels from 1983 to 2012. In the majority of these cases, the issue is *not* the conviction of the defendant, but whether his sentence of death should be carried out, with the defendant seeking to have the court either overturn his sentence or remand to a lower court for further proceedings. This includes habeas corpus cases. In a minority of cases, the state was challenging an adverse ruling by a lower court. For each case, we coded the dispositional votes of each judge as well as the outcome reached by the panel. If a judge or panel granted the defendant any relief from his death sentence, we code this as “relief” (or “liberal”). If the disposition went completely against the defendant, we code this as “no relief” (or “conservative”). Liberal dispositions are coded as “1”. Note that we code the presence of a dissent consistent with this rule for coding dispositions. That is, if the panel majority granted the defendant relief on one issue, but a judge dissented because she would have gone farther and granted more relief to the defendant, each judge is coded as issuing a liberal vote, and thus no dissent is coded in the case. (Ninety-two percent of the dissents we uncovered were in fact consistent with our coding rules.) For each judge in each three-judge panel, we gathered biographical information, including the party of their appointing president (see the online appendix for further details). Finally, we coded whether each decision was reviewed *en banc*, and the proportion of Republican-appointed judges on the circuit in which a given case was heard.

Preferences in the Judicial Hierarchy

We now turn to applying our theory to death penalty cases heard in the judicial hierarchy. We begin by considering the preferences of the Supreme Court. In 1983, the year our data begins, the Court turned

toward a conservative death penalty jurisprudence, a trend that continued during the remainder of the tenure of Chief Justice Burger (until 1986) and most of the tenure of Chief Justice Rehnquist (1986 to 2005) (Haas 2007). In its later years (2002 to 2005), the Rehnquist Court did make a number of notable liberal rulings, including banning the death penalty for those under age 18 and the mentally retarded. Still, “the Court did not stray too far from its tendency to uphold . . . laws and procedures that work to the advantages of capital prosecutors”—a tendency that has continued in the jurisprudence of the Roberts Court (Haas 2007, 394). Two quantitative measures align with this qualitative account: both the percentage of conservative decisions (as estimated from Spaeth et al. [2010]) and death-penalty-specific ideal points estimated by Lauderdale and Clark (2014) reveal that the Court has trended conservatively over time since it first started hearing capital punishment cases in significant numbers (see Figure A-1 in the online appendix).

Next, we consider the preferences of judges on the Courts of Appeals. Our approach is straightforward. We rely on the party of the appointing president as a proxy for judicial ideology, assuming that Republican-appointed judges are more conservative than Democratic-appointed judges. Thus, we assume that, on average, the threshold for Republican judges to find that the defendant deserves relief from his sentence is higher than that for Democratic judges. Indeed, as detailed below, we find striking differences in voting between Democratic and Republican judges. While more nuanced (but imperfect) measures of judicial ideology exist, a binary approach facilitates the empirical connection of *ex ante* and *ex post* influences of dissent, as well as the incidence of dissent, as seen below.

Finally, we consider the preferences of full circuits, which effectively sit between three-judge panels and the Supreme Court and which can use *en banc* proceedings to review the decisions of three-judge panels. As it turns out, 77% of the cases we collected were decided in circuits controlled by Republican appointees. (Figure A-2 in the online appendix depicts the proportion of active Republicans on each circuit from 1983 to 2012, as well as the distribution of cases in our data across circuits.) This is because Republicans have comprised a majority of the federal judiciary over most of the past three decades. Moreover, the circuits from which most death penalty cases arise have tended to be overwhelmingly Republican—such as the 5th Circuit, which includes Texas—while the circuits that have been more Democratic, like the 1st and 2nd Circuits, cover states in the Northeast that do not employ the death

penalty. The only circuits that feature a significant number of cases decided under Democratic control are the 9th and the 11th Circuits. Thus, more conservative judges have tended to set death penalty law at both the Supreme Court and circuit levels in recent decades, meaning that the two higher levels of the judicial hierarchy have been largely aligned. This fact has important implications for assessing the interplay of ideological diversity, dissent, and review, to which we now turn.

Panel Decisions and the *ex ante* Influence of Dissents

We begin our analysis of death penalty decisions by exploring the relationship between panel composition and case outcomes on three-judge panels of the Courts of Appeals.⁴ While our interest extends beyond whether panel effects exist in death penalty cases, it is worth noting that different studies have reached different conclusions. Sunstein et al. (2006) found that while Republican judges and Democratic judges vote differently from each other in such cases, their votes do *not* depend on panel composition. On the other hand, using a different dataset, Fischman (2013) found substantial panel effects. Our dataset is much more comprehensive than the ones analyzed in either of these studies.

We measure panel ideology by using the four possible combinations of party types that can occur on three-judge panels: unified Democratic (DDD), mixed with a Democratic majority (DDR), mixed with a Republican majority (RRD), and unified Republican (RRR). Importantly, panels are effectively assigned randomly, meaning that, within a given circuit, the types of cases heard should not vary systematically across panel types.⁵ The unified panels are those in which all judges share the same preferences. The mixed

panels, by contrast, are those with potential dissenters. To be sure, it is possible that to the extent ideology varies within party, certain judges on unified panels who differ ideologically from their colleagues could act as counterjudges. We do not deny this—in fact, we leverage it in our analysis of review decisions below. Rather, our assumption is simply that mixed panels are more likely to feature ideological discord, meaning we can more clearly observe the effects of potential dissent by comparing decision making on unified panels to mixed panels.

Based on the panel-effects literature, we would expect the propensity of a panel to reach a conservative decision to increase monotonically with every additional Republican judge on the panel. In other words, we would expect to see counterjudge effects across both types of majority panels: adding a Democratic counterjudge to an otherwise unified Republican panel should increase the probability of ruling for the defendant; adding a Republican counterjudge to an otherwise unified Democratic panel should decrease the probability of ruling for the defendant. However, the fact that the Supreme Court and most circuits have been conservative in this period leads to the prediction that the counterjudge effects should be *asymmetric*—that is, the counterjudge effects should be larger for Republican judges who join Democratic majorities. Two mechanisms underly this prediction. First, due to the conservatism of the upper levels of the hierarchy, conservative dissents from liberal decisions should be more likely to lead to review and reversal. Second, even absent the outright threat of dissent, because the law has been largely conservative, potential dissenters who favor denying relief should be more persuasive in convincing their colleagues than those who favor granting relief. Under either mechanism, the institution of dissent would interact with judicial diversity to promote conservative uniformity.

Across our data, panels ruled for the defendant (that is, liberally) 25% of the time, meaning only one out of every four defendants was granted relief by a panel. How does this vary across panel composition? We begin by simply looking at the data, and we find substantial panel effects. Beginning first with Republican-majority panels, RRR panels vote liberally only 15% of the time. RRD panels do so at a slightly higher rate, 22%. Turning to Democratic-majority panels, in stark contrast to RRR panels, DDD panels grant relief 51% of the time, a 36-percentage point difference. Finally, DDR panels grant relief 31% of the time. Thus, at the data level, we find that: (1) the addition of every Republican decreases the probability of a liberal vote; and (2) the difference in liberal

⁴We choose to use the panel's decision as the unit of analysis because our focus is on how the presence of a counterjudge affects the outcome of the *case*, and not any individual judge's vote. In addition, this choice allows for continuity across the three analyses we conduct—judges dissent from decisions, not from a colleague's vote, and it is the decision of the panel, not an individual judge's vote, which can be reviewed by a higher court. As a robustness check, we estimated two judge-level models (presented in the online appendix), which produced statistically and substantively identical results as the panel-level models below.

⁵As a randomization check, we examined the direction of the district court vote (described below) across each panel type. The distribution of liberal district court votes was substantively and statistically the same across each of the four types, which strongly suggests there is no link between the nature of the case and the judges assigned to it.

FIGURE 1 The Relationship between Panel Composition and Panel Decisions

Note: The solid dots depict the proportion of decisions (in our data) in which relief is granted across panel types, while the open dots depict the predicted probability of each panel type granting relief, based on Model 3 in Table 1. For both, the point sizes are weighted by the frequency of panel types, and vertical lines depict 95% confidence intervals. The dashed horizontal line shows the overall mean rate of liberal voting.

voting between DDD and DDR panels is larger than the corresponding difference between RRR and RRD panels. The solid points in Figure 1 depict these rates (with the dashed lines depicting 95% confidence intervals); the point sizes are weighted by the frequency of panel types. As a reference, the dashed horizontal line shows the overall mean rate of liberal voting.

We now turn to three logit models of panel decisions, which are presented in Table 1. In each, the dependent variable is coded “1” if the panel granted relief (i.e., reached the liberal outcome) and “0” otherwise. Model 1 includes only the four panel types—we use DDD panels as the omitted category, meaning the intercept captures the probability of granting relief on DDD panels. Models 2 and 3 include several control variables. First, for each case, we coded the direction of the lower court’s decision (i.e., whether the district court voted to grant relief or not); this variable is called *liberal lower vote*. This helps account for the broad tendency of three-judge panels to uphold district court decisions. To account for possible circuit-level influence on case outcomes, we include the proportion of Republicans (among active judges) on the circuit the case was heard (*GOP circuit proportion*). In addition, Model 2 includes fixed effects for circuits and years, to account for any heterogeneity across time and space. Finally, Model 3 includes random effects for circuits and years; because the intercept in Model 2 is sensitive to the choice of reference categories for the fixed

effects, we use the estimates from Model 3 to calculate predicted probabilities.

In each model, the coefficients on DDR panels, RRD panels, and RRR panels are interpretable as the difference in liberal voting compared to DDD panels. Each is negative and statistically significant. Of more interest is the difference between each of the respective panel types (moving from DDD to DDR to RRD to RRR). For each model, we present the estimated coefficient on the difference between each type, along with 90% confidence intervals, calculated via simulation (we use 90% intervals so as to approximate one-tailed tests). The difference between the panel types is always positive and statistically larger than zero (with the sole exception of *DDR – RRD* in Model 3, where the confidence interval slightly includes zero). Thus, consistent with the panel-effects literature, the probability of granting relief declines significantly with every additional Republican on a panel. Finally, we test our prediction that counterjudge effects across Republican- and Democratic-majority panels are asymmetric. While the difference between DDD panels and DDR panels is, as predicted, larger than the corresponding difference between RRR and RRD panels, the confidence interval of the difference includes zero, so we cannot reject the null of no difference.

Returning to Figure 1, the open dots depict the average predicted probability the defendant is granted relief by the panel, with vertical lines displaying 95% confidence intervals.⁶ The model-based estimates largely mirror the raw means in the data: DDD panels are predicted to vote liberally 45% of the time, compared to 16% for RRR panels. Thus, when ideological counterjudges are not present, the divide across panels is enormous. Only when a defendant draws *no* Republican judges to a panel (a relatively rare occurrence) does he approach a predicted 50% chance of receiving relief. Adding a counterjudge to a panel leads to more moderation: DDR panels are predicted to vote liberally 29% of the time (a shift of 16 percentage points from DDD panels), with RRD panels at 25% (a shift of 9 percentage points from RRR panels). Thus, the institutional features of the judiciary allow us to find evidence consistent with *ex ante* effects of the institution of dissent.

Although the asymmetry between counterjudge effects is not statistically significant, the fact that most cases have been heard by panels with at least one Republican (reflected in the point sizes in Figure 1)

⁶Here (and in Figure 2, discussed below), we use the observed-value approach advocated by Hanmer and Ozan Kalkan (2013).

TABLE 1 Logit Models of Case Outcomes in Death Penalty Cases by Panel Composition

	(1)	(2)	(3)
Intercept [DDD panel]	.05 (.26)	.97 (.80)	-.22 (.61)
DDR panel	-.86 (.28)	-.75 (.30)	-.88 (.31)
RRD panel	-1.29 (.28)	-1.18 (.30)	-1.08 (.31)
RRR panel	-1.80 (.32)	-1.74 (.35)	-1.76 (.35)
Liberal lower vote	–	1.59 (.20)	1.74 (.19)
GOP circuit proportion	–	1.25 (1.30)	-.32 (.93)
Circuit & year fixed effects	No	Yes	No
Circuit & year random effects	No	No	Yes
DDD-DDR	.88 [.41, 1.38]	.76 [.26, 1.28]	.88 [.41, 1.37]
DDR-RRD	.42 [.15, .69]	.43 [.12, .72]	.20 [-.06, .48]
RRD-RRR	.52 [.17, .86]	.54 [.12, .95]	.67 [.33, 1.02]
DDD-DDR - RRR-RRD	.38 [-.22, .96]	.23 [-.41, .83]	.21 [-.33, .77]
N	1,412	1,412	1,412

Note: In each model, the dependent variable is whether the panel granted relief. Standard errors in parentheses. For comparisons across panel types, each comparison depicts the estimated difference (in terms of coefficients) and 90% confidence intervals, both of which are estimated via simulation.

means that there is still much more consistency in voting than there otherwise would be. In the absence of ideological diversity, the convergence towards conservative outcomes due (in part) to the presence of counterjudges on panels would be greatly diminished. We can see this most clearly among Democratic-majority panels: even among panels with two Democrats, the predicted probability of voting liberally is only slightly higher compared to RRD panels.

In addition, even though DDD panels grant relief at much higher rates than RRR panels, the former deny relief as much as they grant it; it seems that the relatively clear state of the law in this area compels conservative decisions even among liberal judges who might prefer a more liberal capital punishment jurisprudence. Also, the lower court's decision is strongly predictive of how a panel will rule, demonstrating significant legal uniformity across the district courts and Courts of Appeals. Thus, the combination of the fact that conservative judges have largely developed the law in this issue area with the mutual effects of ideological diversity and the institution of dissent means that the superiors in the hierarchy are seeing

their subordinates make conservative decisions in the vast majority of cases.

Ex ante Influence and the Incidence of Dissent

The existence of *ex ante* counterjudge effects has important implications for assessing the decision to dissent. When a panel majority reaches the outcome the counterjudge prefers, there is no need for that judge to actually dissent. In this section, we test this *unnecessary dissent* prediction. We begin by examining when counterjudges (consistently) dissent. Define a *majority-consistent* decision as one we would predict from a naïve mapping between political preferences and outcomes: Democratic-majority panels act consistently when they grant relief to defendants (the liberal outcome), and Republican-majority panels act consistently when they deny relief (the conservative outcome).

We can now evaluate how often counterjudges dissent on mixed panels (DDR and RRD) across consistent and inconsistent decisions. We expect counterjudges not to dissent when the majority seems to

have voted against its naïve preferences, so we expect Republican counterjudges not to dissent when Democratic majorities deny relief, and we expect Democratic counterjudges not to dissent when Republican majorities grant relief. Consider first DDR panels. In the 275 cases where the panel denied relief, the Republican counterjudge dissented only four times (the weighted mean is .4%). Conversely, when a DDR panel granted relief, the Republican counterjudge dissented 24% of the time. The mirror result holds for RRD panels. In the 136 cases in our data in which a RRD panel ruled *for* the defendant (again, majority-inconsistently), in only three cases did the Democratic counterjudge dissent (the weighted mean is .7%). Conversely, when a RRD panel denied relief, the Democratic counterjudge dissented 12% of the time. Thus we see that the counterjudge's decision to dissent is conditional on the disposition reached by the panel majority.

We now turn to a more systematic analysis of the likelihood of dissent in all cases in our data. Table 2 presents three logit models predicting whether a dissent occurred. Model 1 simply includes an indicator for whether there is a *counterjudge present*—that is, the panel is mixed rather than unified. The coefficient shows, intuitively, that panels with preference heterogeneity are more likely to produce a dissent than unified panels. But this increase in the probability of dissent masks the way dissents are conditional upon dispositions. Therefore, Model 2 adds *majority-consistent* decision as a predictor along with its interaction with *counterjudge present*. Model 3 adds controls for whether the decision was *published*, whether the panel *reversed the district court judge*, and circuit and year fixed effects.

The key results in Models 2 and 3 are as follows. The coefficient on *counterjudge present* is statistically insignificant—this means that a dissent from a majority-*inconsistent* decision is no more likely when a counterjudge is present than when the panel is unified. Thus, when the panel makes a majority-inconsistent decision, mixed panels are no more likely to feature dissent than unified panels: when a panel majority votes against its preferred outcome, a counterjudge does not need to dissent. Thus, we find strong support for the *unnecessary dissent* prediction. This lower overall rate of dissent, in turn, helps higher courts in their review decisions. However, turning to the interaction term, a dissent is much more likely to occur when a panel with a counterjudge makes a majority-consistent decision, compared to when a unified panel makes a majority-consistent decision. In these cases, the influence of dissent is not sufficient

TABLE 2 Logit Models of Dissent

	(1)	(2)	(3)
Intercept	-2.49 (.14)	-1.62 (.24)	-3.40 (.75)
Counterjudge is present	.78 (.16)	-.22 (.26)	-.19 (.30)
Majority-consistent	–	-1.29 (.30)	-1.49 (.34)
Counterjudge present × majority-consistent	–	1.50 (.34)	1.67 (.38)
Published	–	–	1.94 (.32)
Reverse district court	–	–	.42 (.16)
Circuit & year fixed effects?	No	No	Yes
N	1,412	1,412	1,412

Note: In each model the dependent variable is whether there was a dissent written in the case. Standard errors in parentheses.

to compel *ex ante* changes in behavior, and the counterjudge chooses to dissent. And, once a dissent is written, that dissent may serve as a signal to higher courts that a panel's decision is worthy of discretionary review.

En banc Review and the *ex post* Influence of Dissent

What happens when the *ex ante* influence of dissent does not work and a judge actually writes a dissenting opinion? The final step in our analysis is to evaluate the review behavior of a higher court and thus evaluate the *review upon dissent* prediction. We choose to examine *en banc* decisions, rather than Supreme Court review, because *en banc* review accords more with our theoretical model. Whereas the Supreme Court does not usually engage in error correction, the *en banc* process is designed to function in part as an error-correction institution (George 1999). Thus, our predictions about review apply more centrally to full circuits considering whether to review a panel's decision. At the same time, the Supreme Court's conservative stance generates the incentives for *en banc* review that we study.

Whereas before we relied on panel types to identify potential dissenters, in considering review we can take a broader approach that allows the full circuits to evaluate the content of a dissent. For instance, a Democratic dissent from a liberal decision made by a unified Democratic panel may actually be *more* informative to a conservative higher court than a Republican dissent from a liberal decision by a DDR panel, since

Democrats tend to favor relief when sitting together.⁷ Rather than evaluating dissents across panel types and panel decisions, we separate dissents into two types: ideologically *correct* dissents and ideologically *incorrect* dissents. Specifically, define the following types of dissent as *correct*, meaning that they are consistent with the assumption that Republican-appointed judges are more conservative than Democratic judges: any dissent from a unified panel (of either type); a Democratic dissent from a conservative decision by either a RRD panel or a DDR panel; or a Republican dissent from a liberal decision by either a RRD panel or a DDR panel. An *incorrect* dissent is any other type of dissent. For example, a Republican dissent from a RRD panel's conservative decision is incorrect, since that would mean a Republican judge favored the liberal outcome while the Democratic judge favored the conservative outcome. As it turns out, of the dissents in our data, 93% were ideologically correct.

We then compare the probability of *en banc* review of liberal decisions with dissent and conservative decisions with dissent, in line with our theoretical expectations. Following previous studies, we expect that decisions with dissent—correct dissents, in particular—are more likely to be reviewed *en banc* than unanimous decisions. In the data, 3% of cases decided by three-judge panels were reheard *en banc*.⁸ Only one case with an incorrect dissent was reheard—also a rate of 3%. Conversely, 17% of cases with correct dissents were reviewed. Unanimous cases, on the other hand, were reheard less than 1% of the time. Thus, in death penalty cases, a correct dissent is nearly a necessary (if not sufficient) condition for review.

Our theory, however, suggests that not all dissents should be equally likely to trigger review, given the incentives created by conservative control of the judicial hierarchy in death penalty cases. In general, the Supreme Court's conservative position leads us to expect conservative dissents to be more influential than liberal dissents in triggering review. That is, we expect liberal decisions accompanied by dissent to be reviewed more often than conservative decisions accompanied by dissent—particularly in circuits where a

majority of the judges are Republican appointees, given their alignment with the Supreme Court. In Democratic circuits, our predictions are less clear, since *en banc* review may still be used to review panels' decisions in a manner consistent with the preferences of the circuit (Clark 2009).

Table 3 presents four logit models of *en banc* review. Each model also controls for whether the panel *reversed the district court*, which has been shown to predict review (George 1999), and includes circuit fixed effects. There are not enough *en bancs* granted per year to include year fixed effects, so we employ indicators for five-year periods in our data. In addition, because incorrect dissents are so infrequent, we do not include them as a predictor (that is, they are pooled with unanimous decisions). We focus on whether there was a correct dissent from the panel's decision and the direction of the panel's decision. Model 1 simply includes *correct dissent* as a predictor (besides the controls). Models 2 and 3 include the same predictors, but Model 3 includes only cases decided in Republican-controlled circuits. (We do not have enough observations from Democratic circuits to run a comparable model.) To these models we add the variable *liberal panel decision*, as well as its interaction with *correct dissent*. This allows the effect of dissent on review to vary between liberal and conservative decisions and thus between liberal and conservative dissents. Finally, Model 4 examines how *en banc* review varies as a function of which party controls the circuit.

Turning to the results, Model 1 simply confirms that cases with correct dissents are significantly more likely to be reviewed than unanimous decisions. Evaluating Models 2 and 3 collectively, the baseline in each model is unanimous conservative decisions. The coefficient on dissent is positive and statistically significant, meaning that dissents from conservative decisions are more likely to be reviewed *en banc*, compared to this baseline. The interaction term of *correct dissent* \times *liberal panel decision* gives the *additional increase* in the likelihood of review for conservative dissents from grants of relief, relative to the main effect of *correct dissent*. As expected, the coefficient is positive and statistically significant in both models ($p = .088$ and $p = .053$ in Models 2 and 3, respectively, both two-tailed); it is also larger in cases decided in GOP circuits, a result that accords with the conservative hierarchical control in death penalty cases.

The substantive magnitude of this difference is quite large. Focusing on cases decided in Republican circuits, the average predicted probability of reviewing a unanimous conservative decision is 1.9% (95% CI of .5%, 6.6%); similarly, for a unanimous liberal decision,

⁷One alternative would be to compare the rate of review across every combination of panel type, disposition, unanimity or not, and which judge dissented. Unfortunately, given both the number of combinations and the fact that *en banc* review is relatively rare, we quickly run into problems of perfect separation between the predictors and the dependent variable.

⁸Not a single unpublished decision in our data was reviewed *en banc*. Thus, all analyses and statistics from this point forward are based only on published decisions.

TABLE 3 Logit Models of *en banc* Review

	(1) All cases	(2) All cases	(3) GOP circuits only	(4) All cases
Intercept	-5.41 (1.09)	-5.02 (1.02)	-6.99 (1.48)	-3.24 (1.66)
Correct dissent	3.06 (.30)	2.67 (.41)	2.76 (.60)	2.93 (1.52)
Liberal panel decision	–	-.15 (.52)	-.12 (.69)	-.49 (1.89)
Correct dissent × liberal panel decision	–	.87 (.51)	1.50 (.78)	-3.85 (2.11)
Reverse district court	1.16 (.25)	.88 (.33)	.97 (.39)	1.09 (.33)
GOP circuit proportion	–	–	–	-3.76 (2.93)
Correct dissent × GOP circuit proportion	–	–	–	-.59 (2.92)
Liberal panel decision × GOP circuit proportion	–	–	–	.14 (3.59)
Correct dissent × liberal panel decision × GOP circuit proportion	–	–	–	8.99 (4.14)
Circuit and time fixed effects	Yes	Yes	Yes	Yes
N	1,200	1,200	850	1,200

Note: In each model, the dependent variable is whether the full circuit reheard a case *en banc*. Standard errors in parentheses.

the probability is 1.7% (.5%, 6.8%). Thus, both types of unanimous decisions are equally unlikely to be reviewed *en banc*. However, the likelihood of review increases substantially upon dissent. For a conservative decision accompanied by a dissent, the probability of review rises to 12% (7%, 24%); thus even conservative cases with liberal dissents are more likely to be reviewed than unanimous cases (a result that suggests that the informative value of dissent is quite multifaceted). But the probability of review rises even higher for liberal cases accompanied by a conservative dissent, to 26% (17%, 39%). (The difference between these two predicted probabilities is statistically significant.) Given the overall rarity of *en banc* review, this is a striking result. Thus, we see strong evidence for the *review upon dissent* prediction, in a manner consistent with conservative control of the hierarchy.

Finally, Model 4 allows the interaction of the direction of the panel decision and the presence or absence of a correct dissent to vary across the proportion of active Republicans sitting in the circuit in which a case was heard. This allows us to see how *ex post* review becomes more or less likely as the circuit's preferences change. Specifically, we include the predictors *correct dissent*, *liberal panel decision*, and *GOP circuit proportion*, along with the three-way interaction between them and all possible two-way interactions. Given the plethora of constituent terms,

combined with the fact that this is a nonlinear model, we move directly to a substantive analysis of the predicted probability of review.

The left plot in Figure 2 plots the probability of review across the proportion of Republicans on a circuit, broken down by the two types of dissents: dissents from denials of relief and dissents from grants of relief. The range of the horizontal axis corresponds to the range of the proportion of Republicans on the circuit in the data. The shaded region indicates observations that fall within the mean of Republican circuit control, plus or minus one standard deviation—that is, where most of the cases in our data occur. In the interest of clarity, we suppress the confidence intervals in this plot; both lines are always statistically greater than zero, meaning each type of dissent always increases the probability of review relative to unanimous decisions, across the range of circuit control.

Of more substantive interest is examining the effect of each type of dissent across circuit ideology. As expected, the probability of reviewing a case with a conservative dissent is increasing in the proportion of Republicans on the circuit. In Democratic-controlled circuits, liberal dissents are more likely to trigger review than conservative dissents, while the opposite is true in Republican-controlled circuits. The effects are again substantively large. For example, if a circuit is 70% Republican, the estimated probability of review for a liberal decision with a dissent is 31% (20%, 45%).

FIGURE 2 The Probability of *en banc* Review, as a Function of Circuit Control, Panel Decisions, and Dissents

Note: The left plot depicts the probability of review of the two types of dissents: dissents from denials of relief and dissents from grants of relief. The right plot depicts estimated difference in the effect of the two types of dissent on review, along with 95% confidence intervals. Both plots are based on the results from Model 4 in Table 3.

The right plot in Figure 2 depicts the estimated difference between the two lines in the left plot, along with the 95% confidence interval. Notably, the probability that a liberal dissent is reviewed is only statistically higher than the probability a conservative dissent is reviewed at very high levels of Democratic control, which is rare in our data. Conversely, as soon as Republicans control more than a bare majority of the circuit (as occurs in most of our cases), the probability of reviewing a grant of relief with dissent is always statistically larger than the probability of reviewing a denial of relief with dissent. The fact that a vast majority of death penalty cases have been decided in Republican-controlled circuits means circuit-level skepticism of liberal decisions with dissent is much more prevalent than the reverse. Thus, the *ex post* dynamics of review support the *ex ante* patterns we discovered above: higher courts can key on particular types of decisions with dissent, thereby increasing the ability of judges to influence their colleagues *ex ante*, and thus increasing the likelihood of uniformity across panels comprising judges with diverse ideologies.

Discussion and Conclusion

Our article constitutes the first systematic analysis that connects the interplay of ideological diversity, dissent, and discretionary review in the judicial hierarchy. Our conclusions are as follows. First, while

panel composition and the ideology of judges predicts judicial outcomes, the mapping between majority preferences and outcomes is moderated by the institution of dissent and the presence of counterjudges on a panel. Moreover, the combination of conservative control of death penalty doctrine in recent decades and random assignment to three-judge panels means that the distribution of outcomes is tilted in a conservative direction. Second, the decision to dissent is conditional on the relationship between panel preferences and case outcomes: Republican counterjudges never dissent from dispositions that deny relief to death penalty defendants, while Democratic counterjudges never dissent from dispositions that do provide relief. This conditionality means that the influence of dissent on three-judge panels is seen more among counterjudge effects on panel majorities, rather than in the actual act of dissenting. Finally, full circuits use dissents in their review decisions in a manner predicted by our theoretical approach. In particular, Republican-controlled circuits are much more likely to review dissents that signal possible “liberal noncompliance” by Democratic majorities, than they are to review dissents that signal possible “conservative noncompliance.”

These results have important implications for evaluating legal consistency in the judicial hierarchy. Consider the problem of consistency (or compliance) from the perspective of the Supreme Court, which hears very few cases relative to the lower courts. It has a problem like any superior in a hierarchical

setting: how can it get its agents to do what it wants? Recall from Figure 1 the magnitude of the polarization across unified panels, which illustrates the sincere differences in preferences over death penalty cases between Republican and Democratic judges. If there were no counterjudge effects, meaning that Democratic- and Republican-majority panels voted similarly regardless of whether they were unified or mixed, the large difference in preferences would mean that panel assignment would determine the outcome of many more cases than it actually does, and thus consistency would suffer greatly.

In fact, we observe a much weaker mapping between majority preferences and outcomes. As seen in the model-based estimates in Figure 1, the variance in the propensity to grant relief among panels with at least one Republican judge is relatively small, ranging from 16% among RRR panels to 29% among DDR panels—again, only when a defendant draws three Democratic appointees (a relatively rare occurrence) does he approach a 50% chance of obtaining relief. To be sure, there still remain differences across panel types. But our results show how the institutional structure of the judiciary—specifically, the combination of having many judges hear appeals and giving them the ability to write and publish dissents—induces much greater moderation in the mapping between majority preferences and outcomes. The result is that the doctrine established by the judicial superiors in the hierarchy is carried out much more than it might be otherwise.

In addition, our article illuminates the multifaceted role of dissent in the hierarchy. *Ex ante*, the presence of a potential dissenter may lead colleagues with divergent preferences to decide differently than they would in the absence of a counterjudge. As a result, when dissents occur, they are highly informative in signaling to a circuit that a case is potentially worthy of review. Thus, *ex post*, not only do dissents lead higher courts to review decisions more often, but they do so in a manner consistent with a dissent's informational value.

These results on the *ex post* influence of dissent have implications for evaluating the role of discretionary review in overseeing courts. In particular, they illustrate why focusing squarely on the low rate of review by higher courts with discretionary dockets is misleading. Each year, hundreds of death penalty cases are heard by three-judge panels in the Courts of Appeals. Only a small fraction of those cases are reheard by higher courts—either *en banc* or by the Supreme Court. From this fact, one could potentially conclude that such selective review can not meaningfully allow the

higher courts to oversee the lower courts. Our results suggest an alternative interpretation. First, as we have discussed, the *ex ante* influence of dissent plays a large role in increasing consistency and can obviate the need for *ex post* review. Second, because judges dissent conditional on dispositions, and because dissents are informative, higher courts can key on particular decisions to review, helping them overcome the informational asymmetries they face. Thus, whereas the prospect for legal consistency looks daunting at first glance, the institutions of multimember courts, dissents, and discretionary review paint a more positive picture for consistency in the judicial hierarchy.

Acknowledgments

We thank Brandice Canes-Wrone, Tom Clark, Charles Cameron, Theodore Eisenberg, Sean Farhang, Joshua Fischman, Tim Hicks, Kevin McGuire, Maya Sen, Eliot Slotnick, Corey Yung, and Chris Zorn for helpful comments and suggestions. We also thank Sarah El-Kazaz, Erin Lin, Lauren Mattioli, and Alex Ruder for excellent research assistance and the Mamdouha S. Bobst Center for Peace and Justice at Princeton University for research support.

References

- Baldus, David C., Charles Pulaski, and George Woodworth. 1983. "Comparative Review of Death Sentences: An Empirical Study of the Georgia Experience." *Journal of Criminal Law and Criminology* 74 (3): 661–753.
- Beim, Deborah, Alexander V. Hirsch, and Jonathan P. Kestel. 2014. "Whistleblowing and Compliance in the Judicial Hierarchy." *American Journal of Political Science*. Forthcoming.
- Brennan, William J. 1985. "In Defense of Dissents." *Hastings Law Journal* 37: 427.
- Caldeira, Greg A., John R. Wright, and Christopher J. W. Zorn. 1999. "Sophisticated Voting and Gate-Keeping in the Supreme Court." *Journal of Law Economics & Organization* 15: 549–72.
- Cameron, Charles M., Jeffrey A. Segal, and Donald R. Songer. 2000. "Strategic Auditing in a Political Hierarchy: An Informational Model of the Supreme Court's Certiorari Decisions." *American Political Science Review* 94: 101–16.
- Clark, Tom S. 2009. "A Principal Agent Theory of En Banc Review." *Journal of Law, Economics & Organization* 25 (1): 55–79.
- Cross, Frank B., and Emerson H. Tiller. 1998. "Judicial Partisanship and Obedience to Legal Doctrine: Whistleblowing on the Federal Courts of Appeals." *Yale Law Journal* 107: 2155–76.
- Epstein, Lee, William M. Landes, and Richard A. Posner. 2011. "Why (and When) Judges Dissent: A Theoretical and Empirical Analysis." *Journal of Legal Analysis* 3 (1): 101–37.

- Fischman, Joshua B. 2013. "Interpreting Circuit Court Voting Patterns: A 'Social Interactions' Framework." *Journal of Law, Economics, & Organization*. Forthcoming. doi: 10.1093/jleo/ews042.
- Gelman, Andrew, James S. Liebman, Valerie West, and Alexander Kiss. 2004. "A Broken System: The Persistent Patterns of Reversals of Death Sentences in the United States." *Journal of Empirical Legal Studies* 1 (2): 209–61.
- George, Tracey E. 1999. "The Dynamics and Determinants of the Decision to Grant En Banc Review." *Washington Law Review* 74: 213–74.
- Giles, Micheal W., Thomas G. Walker, and Christopher Zorn. 2006. "Setting a Judicial Agenda: The Decision to Grant En Banc Review in the U.S. Courts of Appeals." *Journal of Politics* 68 (4): 852–66.
- Haas, Kenneth C. 2007. "The Emerging Death Penalty Jurisprudence of the Roberts Court." *Pierce Law Review* 6: 387–440.
- Hall, Matthew. 2009. "Experimental Justice: Random Judicial Assignment and the Partisan Process of Supreme Court Review." *American Politics Research* 37: 195–226.
- Hanmer, Michael J., and Kerem Ozan Kalkan. 2013. "Behind the Curve: Clarifying the Best Approach to Calculating Predicted Probabilities and Marginal Effects from Limited Dependent Variable Models." *American Journal of Political Science* 1: 263–77.
- Hettinger, Virginia A., Stefanie A. Lindquist, and Wendy L. Martinek. 2006. *Judging on a Collegial Court: Influences on Federal Appellate Decision Making*. Charlottesville: University of Virginia Press.
- Jackson, Percival E. 1969. *Dissent in the Supreme Court: A Chronology*. Norman: University of Oklahoma Press.
- Kastellec, Jonathan P. 2011. "Hierarchical and Collegial Politics on the U.S. Courts of Appeals." *Journal of Politics* 73 (2): 345–61.
- Kastellec, Jonathan P. 2013. "Racial Diversity and Judicial Influence on Appellate Courts." *American Journal of Political Science* 57 (1): 167–83.
- Kim, Pauline T. 2008. "Deliberation and Strategy on the United States Courts of Appeals: An Empirical Exploration of Panel Effects." *University of Pennsylvania Law Review* 157: 1319–81.
- Lauderdale, Benjamin E., and Tom S. Clark. 2014. "Scaling Meaningful Political Dimensions Using Texts and Votes." *American Journal of Political Science*. Forthcoming.
- Manski, Charles F., and Steven R. Lerman. 1977. "The Estimation of Choice Probabilities from Choice Based Samples." *Econometrica* 45 (8): 1977–88.
- Perry, H. W., Jr., 1991. *Deciding to Decide: Agenda Setting in the United States Supreme Court*. Cambridge, MA: Harvard University Press.
- Revesz, Richard L. 1997. "Environmental Regulation, Ideology and the D.C. Circuit." *Virginia Law Review* 83: 1717–72.
- Songer, Donald R. 1986. Factors Affecting Rates of Dissent in the U.S. Courts of Appeals. In *Judicial Conflict and Consensus: Behavioral Studies of American Appellate Courts*, eds. Sheldon Goldman and Charles M. Lamb. Lexington: University of Kentucky Press, 117–38.
- Spaeth, Harold J., Lee Epstein, Theodore W. Ruger, Keith E. Whittington, Jeffrey A. Segal, and Andrew D. Martin. 2010. "The Supreme Court Database." <http://supremecourtdatabase.org> (accessed December 4, 2013).
- Sunstein, Cass R., David Schkade, Lisa M. Ellman and Andres Sawicki. 2006. *Are Judges Political? An Empirical Analysis of the Federal Judiciary*. Washington, DC: Brookings Institution Press.

Deborah Beim is an Assistant Professor at Yale University. New Haven, CT, 06520.

Jonathan P. Kastellec is an Assistant Professor at Princeton University. Princeton, NJ 08544.