

Criminal Candidate Selection for the Indian National Legislature

Toke Aidt

University of Cambridge

toke.aidt@econ.cam.ac.uk

and

Miriam A. Golden (corresponding author)

University of California at Los Angeles

golden@ucla.edu

and

Devesh Tiwari

University of California at San Diego

dtiwari@ucsd.edu

April 3, 2015

Version 9.2

Abstract

Utilizing data on self-reported criminal charges lodged against candidates to the Fourteenth and Fifteenth Lok Sabha, India's lower house of representatives, we study the patterns of criminal candidate selection in 2004 and 2009 by India's political parties. Indian political parties are more likely to select self-reported criminal candidates when confronting greater electoral uncertainty and in parliamentary constituencies whose populations exhibit lower levels of literacy. We model these findings formally to interpret them and we discuss the mechanisms that might underlie the patterns we uncover.

Keywords: political parties, candidate selection, criminality, literacy, India

1 Introduction to the Problem

Why would a political party in a competitive democratic system recruit a known criminal to run for national public office? This is puzzling for more than one reason. Not only is it puzzling that a party would select a candidate who faces criminal charges since, especially if the charges involve acts of non-familial violence, this ought to prove electorally disadvantageous, it is puzzling that voters, instead of repudiating such a candidate for public office, would elect him. And it is astonishing that this would occur in fully a quarter of 543 single-member parliamentary constituencies not once but twice in a row in a highly competitive multiparty system and a well-established, long-standing democratic polity known for its vigilant civil society and aggressive free press.

We analyze data from India's 2004 and 2009 national legislative elections, the first two in which parliamentary candidates were required by a 2003 Supreme Court ruling to file sworn affidavits that included, among other pieces of information, declarations of criminal records as well as then-current indictments.¹ The availability of the affidavits opens the way for systematic quantitative assessments of an array of candidate characteristics, information about which is very rarely publicly available. Our dataset draws on the affidavits filed by the more than 12,000 candidates who contested these two national legislative elections.

Substantively, who wins an election is of greater importance than who runs for office. If self-reported criminals were listed on the ballot but won only a handful of seats, the phenomenon would be of only marginal interest and of limited political relevance. But in fact, the reverse is the case. As the data featured in Table 1 show, in 2004 and again in 2009, Indian candidates to the lower house whose affidavits report criminal charges have a much larger likelihood of winning than non-criminal competitors. In 2004, more than a quarter of those who reported facing criminal charges won their seats compared with a success rate of only 8 percent for other candidates. The 2009 elections were more competitive — the total number of candidates rose 50 percent over 2004 — but self-acknowledged criminal candidates nonetheless won 14 percent of the time compared with a success rate of 6 percent for those who did not report criminality on their affidavits. In both elections, candidates reporting criminal charges were two to three times more likely to win than other candidates. Although we normally expect criminality to constitute an electoral hindrance, in contemporary India criminality provides an electoral advantage.²

¹We do not distinguish between persons who report having been convicted of a criminal offense from those who report facing indictment, and we refer interchangeably to all of them as “self-reported,” “alleged,” and “publicly known” criminals.

²In the 2014 Lok Sabha elections, conducted after our dataset ends, the phenomenon we study expanded. More than a third of members elected to the Sixteenth Lok Sabha were under indictment for criminal charges.

[Table 1 about here]

The empirical goal of this paper is to describe the data and to document the correlates of criminal candidates across India's 543 parliamentary constituencies in two national elections. We seek to get a handle on why political parties nominate criminal candidates in India at such high rates by examining the specific socio-economic and political contexts where this occurs.

The problem we study is not limited to India. In Brazil as well, for instance, a substantial proportion of national legislators — between a quarter and a third — also face criminal charges.³ As far as we are aware, few other countries exhibit legislatures with such large criminal elements.⁴ But the selection by political parties of poor quality candidates for public office is a general one. Many scholars would agree that candidate selection is chronically weak in many countries, perhaps especially in low and middle-income democracies. Political parties often nominate candidates who appear to be principally motivated by self-interest and avarice rather than any commitment to the public weal. Usually, however, markers that easily differentiate these bad types from their more upright counterparts do not exist. In India, recent legal reform has produced a remarkable dataset that provides ready-made coding of bad types: whether, in the formal candidacy papers filed with the election commission, the candidate admits that he faces criminal charges with penalties of at least two years.

Are criminal public officials different than other elected legislators? Going into politics is a risky decision in some countries. Perhaps being charged with criminal activities is part of the risk of being active in politics in India; or perhaps criminal charges reflect other attributes that have nothing to do with political activity. Either of these could mean that self-reported Indian criminals are not really a different type than other candidates for national office. In other words, is it a reasonable assumption that candidates who report criminal charges are really criminals? Some might have been wrongly charged and be innocent. Conversely, some of their non-charged counterparts might be criminals who have managed to evade detection. Our study assesses these questions empirically by testing whether the patterns of criminal candidate selection differ systematically from patterns associated with non-criminal candidates. If self-reported criminal candidates are accidentally or wrongly targeted by the judiciary, we are unlikely to uncover systematic differences in the types of electoral constituencies or electoral races where they are placed.⁵

³Reported in "Brazil's Congress, Cleaning Up: A Campaign Against Corruption," *The Economist*, 8 July 2010.

⁴Standard disclosure requirements for members of parliament do not include criminality status (Djankov et al., 2010).

⁵There is no residency requirement for legislators in India, so in principle a candidate may run in any constituency in the country. Note that this also makes the supply of criminal candidates very large since selection is not confined to constituency residents.

Are self-reported criminal candidates worse than others who run for election? We suspect that they are, but readers need not agree with this view. For our puzzle to be theoretically compelling, the only necessary assumption is that there ought to be some electoral penalty to nominating an acknowledged criminal for national office. That penalty need not be electorally visible: voters weigh criminality against other candidate characteristics, such as potential or previous performance in office, party affiliation, caste identity, and the ability to dispense patronage. Voters might weigh any of these positive candidate attributes as larger than the negative facet associated with criminality. The penalty need not be large or even shared by all voters. The only assumption necessary for our way of thinking about the problem is that, *ceteris paribus*, voters prefer non-criminal to criminal political representatives. Multiple studies provide evidence that some significant segment of the Indian voting population is repulsed by political criminality (Banerjee et al., 2014; Charchard, 2014). This seems to us a generally reasonable assumption to make about voters everywhere. There is no obvious reason why a judicial accusation of criminality should be politically advantageous or attractive. The puzzle is thus why parties nominate criminal candidates, particularly on such a large scale. In the discussion section of this paper, we speculate further on which facets allow criminals to win elections at disproportionate rates and how these hypotheses could be investigated empirically.

To foreshadow, our main empirical findings are two. We find that self-reported criminals are more likely to be selected as candidates when a political party is on the margins of winning the seat in a parliamentary constituency⁶ and when the constituency houses more illiterate voters. We interpret literacy as a proxy for both the vulnerability of the voter and a low quality information environment. We interpret electoral competitiveness as a proxy for the intensity of the party’s incentive to win the seat. We model these ideas formally in a section that follows our empirical analysis.

The paper is organized as follows. First, we place our study of the proliferation of criminal candidates in India in the relevant literature. Second, we discuss the context of our study. After discussing our data and explaining how we operationalize our variables, we investigate empirical correlates of the likelihood that an allegedly criminal candidate appears on the ballot. A fourth section presents a formal model to interpret our main empirical findings. We conclude with an interpretation and discussion for future work.

⁶In India, electoral districts for the national legislature are known as parliamentary constituencies. Throughout our paper, we employ this nomenclature. The term “district” in the Indian context refers to government administrative units.

2 Related Literature

This paper grows out of the concern with the quality of government. This has produced a sprawling literature whose focus is largely on how institutions, such as competitive elections, increases in salaries, and term limits, improve the selection and performance of public officials (Besley, 2006). The intuition underlying this work is that institutional design can be manipulated to encourage elected officials to perform in the interests of the public regardless of their personal motivations but doing so is facilitated if the right types are selected for public office in the first place.⁷

Accordingly, interest has risen in how the quality of policy making is affected by political selection, particularly the competence, honesty, and motivation of politicians (Ferraz and Finan, 2011). For instance, rates of economic growth appears to depend in part on the quality of leadership in non-democratic regimes (Jones and Olken, 2005). Corruption and political malfeasance may also be affected by the selection criteria used for public officials. Callen et al. (2014) studies how bureaucratic performance — particularly shirking and falsification of official reports — is related to the personality characteristics of the bureaucrats themselves. Voters, likewise, are known to evaluate legislative candidates in part on the basis of their personal characteristics, even in political systems where political parties use centralized and closed candidate selection mechanisms and where voting is party not candidate-centered (Canache, Mondak and Cabrera, 2000; Matthes and Milazzo, 2014). In candidate-centered political systems, such as those using single-member-district first-past-the-post electoral systems, voters use information about candidate competence and integrity to inform their vote choice (Mondak and Huckfeldt, 2006). Indian voters, finally, are known to be strategic in voting and to assess with particular care the utility of casting a vote for a candidate far from or close to winning (Heath, Verniers and Kumar, 2015).

Studies closely related to this one are Prakash, Rockmore and Uppal (2014) and Tiwari (2014). Prakash, Rockmore and Uppal (2014) use a regression discontinuity research design to show that criminal elected representatives to state assemblies in India reduce economic growth. This result confirms that the selection of these types into public office is highly consequential. Tiwari (2014) shows that criminal legislators show up and vote on legislation less often than non-criminals, suggesting they shirk their representative

⁷The literature specifically on candidate selection focuses mainly on how different patterns of political party organization affect the types of candidates selected (Rahat and Hazan, 2001). Much of the work comprises country case studies (Gallagher and Marsh, 1988). Some comparative studies examine whether parties use democratic mechanisms to select their candidates (Katz, 2001). The importance of transparent selection mechanisms is that they are more likely to result in the nomination of candidates who value the public interest (Besley, 2005, p. 56).

obligations.⁸ Together these papers inform the view that the criminality of political representatives affects economic policy outcomes as well as potentially consequential aspects of law-making. Understanding the partisan dynamics that permit criminal candidates to be selected to run for office in the first place is an important question.

3 The Indian Context

The world's largest democracy, India's political system is extremely competitive. Since the end of the dominance of the Congress Party in the 1970s, voters have faced a proliferation of regionally- and locally-based political parties. The increase in the number of candidates and parties has been associated with the entry of criminal politicians into the political system. Figure 1a depicts a map of India's 543 parliamentary constituencies in 2004 and Figure 1b the same in 2009, with constituencies visually differentiated according to whether at least one alleged criminal appeared on the ballot or not. In 2004, half of India's parliamentary constituencies witnessed known criminal candidates; in 2009, self-reported criminal candidates appeared on the ballot in nearly three-quarters of Lok Sabha constituencies, attesting to a diffusion of publicly acknowledged criminality in national political life.⁹ A chi-squared test on the distribution of candidates with criminal records by state shows that criminality is not randomly distributed.¹⁰ However, visual inspection of the maps also shows that candidates facing criminal charges are widely dispersed across the subcontinent.¹¹

[Figure 1a and Figure 1b about here]

The data depicted in Figures 1a and 1b include all Lok Sabha candidates. In the analysis that follows, we omit candidates who are unaffiliated with any of India's hundreds of political parties. This is guided by theoretical considerations. We are interested in knowing when parties list criminal candidates, and independent candidates by definition self-nominate. In addition to this theoretical justification for excluding them, including independent candidates introduces considerable uninformative noise into the statistical analysis. This is because of their political irrelevance. In 2004, 43 percent of India's legislative candidates were unaffiliated with any political party and in 2009 independent candidates rose to comprise 47 percent of all

⁸Whether this in turn reduces the quality of legislation is yet to be demonstrated.

⁹These figures include self-nominated known criminals. For reasons we detail shortly, the analysis to follow includes only party-sponsored known criminals.

¹⁰A few of the cells in the cross-table have an expectation lower than five, violating assumptions necessary for the chi-squared test. A Fisher's exact test confirms that the distribution of criminality by state is not random.

¹¹The data contradict conventional wisdom, according to which political criminality clusters exclusively in Bihar and Uttar Pradesh, two states in the north of the country.

candidates. Despite their numbers, unaffiliated candidates almost never win seats. Five of 2,385 independent candidates were elected in 2004, and in 2009 nine of 3,831. Only 1 percent of the Lok Sabha's 543 members are unaffiliated with any party. The median vote share collected by the winner and the first runner-up together is 87 percent, making most parliamentary races effectively two candidate contests (Chhibber and Kollman, 2004). The average vote share of the unaffiliated candidate was less than 1 percent in 2004 as well as in 2009.

The ability of party-affiliated self-reported criminal candidates to gain seats in the legislature is more pronounced than for all candidates. We refer readers to the data presented earlier in Table 1. For partisan-affiliated candidates in 2004, reporting a criminal charge more than doubles the rate of winning a seat, increasing it from 15 to 36 percent. In 2009, the difference is less marked but even so the success rate for publicly-identified criminals is 20 percent compared with 11 percent for other candidates. For candidates listed as affiliated with one of India's numerous political parties, we find that reporting a criminal charge thus proves especially electorally advantageous.

We illustrate the kinds of criminal activities of which prominent politicians are accused with two examples.

Ganesh Singh was elected in 2004 from the constituency of Satna in the state of Madhya Pradesh on the ticket of the Bharatiya Janata Party (BJP) as a representative to the Fourteenth Lok Sabha. At that time, Singh stood indicted on multiple counts of cheating and forgery. He remained under indictment but out on bail while serving as a Member of Parliament, although in 2007 a Calcutta newspaper reported that Singh was under prosecution for events dating back to 1998, a report that forced another legislator to resign.¹² Singh was subsequently reported to have threatened witnesses in the case.¹³ Nonetheless, Singh was reelected to the Fifteenth Lok Sabha in 2009. Two years later, he was accused of offering bribes to journalists to cover events in his constituency.¹⁴ Although these accusations could have been fabricated for political gain, given that the original legal charges stemmed from events that occurred six years prior to Singh's first election to the Lok Sabha, this seems unlikely. Indeed, we report this case precisely because it suggests that even charges that are not obviously violent often go back many years and predate a candidate's rise to national

¹²See "Bhopal Minister Logs a First," *The Telegraph*, Jan. 20, 2007, http://www.telegraphindia.com/1070120/asp/nation/story_7287189.asp.

¹³"Shikshakarmi Scam: Witness Complaints [sic] Receiving Threats," *One India News*, <http://news.oneindia.in/2007/02/23/shikshakarmi-scum-witness-complaints-receiving-threats-1172225640.html>.

¹⁴"BJP Offered Cash for Coverage, Allege Some Journalists," *NDTV*, Oct. 14, 2011, <http://www.ndtv.com/article/india/bjp-offered-cash-for-coverage-allege-some-journalists-141097>.

prominence, making it unlikely that they are groundless.

Another example is one about which extensive information is publicly available, due to the severity of the charges and concomitant notoriety. Afajal Ansari is the son of a one-time President of the Indian National Congress (INC), India's historically dominant political party. Elected with 48 percent of the vote on the ticket of the Samajwadi Party (SP) to the 2004 Lok Sabha from the constituency of Ghazipur in the state of Uttar Pradesh (UP), the affidavit that Ansari filed with his candidacy papers reported three criminal charges, including rioting (India Penal Code Section 147), rioting and armed with a deadly weapon (India Penal Code Section 148), and criminal force to deter a public servant from the discharge of his duty (India Penal Code Section 353). We display a page of Ansari's affidavit reporting these charges in Figure 2.¹⁵ (We direct the reader's attention to the statute numbers with an arrow.) In 2009, Ansari switched his party affiliation to the Bahujan Samaj Party (BSP) and again stood in the (redistricted) constituency of Ghazipur, where he again won the seat, this time with slightly more than 40 percent of the votes polled. The decline in his vote share may have been related to the fact that Ansari filed his 2009 candidacy papers from jail, where he was being held in connection with the 2005 murder of Krishnanand Rai, a legislator from the BJP.¹⁶

[Figure 2 about here]

These examples suggest that self-reported criminality may be an imprecise proxy for criminality but is not likely to be invalid. They also underscore our thinking about reasonable voter responses to criminal candidates. Some of the charges are related to common political occurrences in India: an ordinary political protest may be labeled or may escalate into a riot and even carrying a wooden placard could elicit a charge of rioting with a deadly weapon in such a context. But a charge of murder of a political rival is neither ordinary nor innocuous, and voters are likely to evaluate such a charge negatively.

4 Hypotheses, Data, and Measurement

We study the correlates of decisions by political parties to list criminals on the ballot for the national legislature. We do not study the electoral outcomes of races because these outcomes are functions of the prior decision by a political party to nominate a criminal in the first place. Given that, it is not possible to identify

¹⁵The sample is in Hindi, one of the eight possible languages in which affidavits are filed. It illustrates some of the difficulties in working with the original data used in this analysis. Many affidavits are handwritten, and therefore even more difficult to decipher than the sample page featured in Figure 2.

¹⁶In 2010, Ansari was expelled from the BSP, along with his brother, Mukhtar, who had also run for the Lok Sabha in 2009 under the BSP symbol and who at the time of his expulsion faced 30 criminal charges, including murder and kidnapping.

statistically the correlates of election outcomes. Backing up and investigating the conditions where criminals are nominated gives us some statistical leverage on the problem and also defines the problem appropriately: as one of party decision making. Voters can only vote for candidates who appear on the ballot. Parties decide who gets on the ballot. What conditions are associated with the decision to put a self-reported criminal on the ballot?

Our analysis depends on two assumptions: first, that political parties want to win the seat and second, that criminal candidates represent electoral liabilities for parties because voters would prefer to vote for non-criminals, all else equal. If parties want to win, they will be strategic in their candidate selection processes, nominating candidates who exhibit high “winnability.” If criminals represent electoral liabilities, they necessarily exhibit high winnability only in unusual circumstances. Our data analysis aims at identifying and understanding the circumstances that allow winnability to trump criminality; in other words, when will voters set aside the personal character of the candidate and give him their vote anyway? The two main variables we examine derive from these assumptions. We focus theoretically on the competitiveness of the electoral race and on the relative size of the illiterate population

Our reasoning for the first is as follows. If criminal candidates represent electoral liabilities, it follows that they will only be put on the ballot where political parties believe they will tip the race. Our conceptualization of political parties is theoretically grounded — it is common to assume that parties want to win legislative seats — and also draws on empirical work documenting that Indian parties are strategic in their nomination choices and prefer candidates who are likely to win the seat (Farooqui and Sridharan, 2014). Accordingly, we examine whether a political party is more likely to select a criminal candidate in a constituency where the party faces closer electoral competition for the seat.

The first hypothesis generates a second. If criminals represent electoral liabilities and are selected for the ballot only where they can tip the race, either these candidates provide differentiated resources during political campaigns or the voters they appeal to are more likely to overlook the negative facet of criminality. In India, where approximately a third of the adult population remains illiterate, the inability to access written materials represents a variety of informational, socio-economic, and cognitive vulnerabilities. The illiterate are less able to access information about the political system; less able to evaluate abstract ideas; more likely to be economically impoverished; and more vulnerable to political manipulation and control. Although they may be shrewd about local matters, voters with little or no formal education are more unsophisticated and impressionable than their educated counterparts. They are more susceptible to vote-buying and political

patronage, and perhaps less likely to be informed about a candidate's criminal status.

4.1 Data

We use information drawn from the affidavits filed by candidates for seats in India's Fourteenth and Fifteenth national lower house of parliament (the Lok Sabha). We have coded all candidates by whether they report having been convicted of or currently face indictment for criminal activity.¹⁷ Although the affidavits that Indian legislative candidates are legally required to file are self-reported, candidates who perjure themselves place themselves in legal jeopardy and may be disbarred from the race. Their electoral opponents have obvious incentives to scrutinize their affidavits, as do the many anti-corruption nongovernmental organizations active on the ground. So although the measure of criminality that we use may underestimate the real extent of criminal indictments or convictions of parliamentary candidates, we believe any underestimation is modest. Moreover, to the extent that our data underestimate indictments of politicians by including among the self-reported non-criminal candidates some persons who are in fact criminals, this works against our hypotheses. If there is underreporting of criminality, it suggests that we are less likely to identify the hypothesized relationships between self-reported criminality, electoral competitiveness, and illiteracy.

We have merged affidavit data on candidates to India's national legislature with data on electoral outcomes in 2004 and 2009, as well as with data on the party affiliation of candidates, information on which parties are national in scope, the incumbency status of each candidate, and theoretically relevant characteristics of the voting population in each constituency, namely, literacy rates. We have also merged in data for demographic constituency-level controls. We detail operational indicators below.

4.2 Measurement and Definitions

4.2.1 Criminality

Candidates for the two Lok Sabha elections that we analyze were required to file sworn affidavits in which they report criminal histories or pending criminal charges for any offense punishable with imprisonment of two years or more that had been lodged prior to six months before the individual filed candidate papers for

¹⁷Due to the intricacies of the often multiple charges against individual candidates, we do not attempt to differentiate candidates according to the nature of the charges. However, we shortly present evidence that the charges often involve violence. Vaishnav (2012) documents that the more serious the charges a candidate reports, the more likely he is to win the seat.

nomination.¹⁸ The variable *CRIM* is coded 1 if the affidavit reports any charges against the candidate at any time regardless of the court's outcome and 0 otherwise.

We have already discussed the basic conceptual justification for considering self-reported criminality as a proxy for candidate quality. Here we discuss potential operational objections to the measure. One potential objection is that perhaps criminal charges encourage political entry because members of parliament (MP's) enjoy immunity from prosecution while in the legislature. However, Indian parliamentarians are not protected from prosecution while holding legislative office.¹⁹

A second potential objection to using charges drawn from affidavits is that charges may be politically motivated rather than genuine. Better politicians may be charged with crimes by their rivals in efforts to discredit them politically. Skilled politicians are more adept at winning elections. If skilled politicians are more likely to be charged with crimes, charged candidates are more likely to win elections. Hence, they are more likely to be selected as candidates in the first place but the reasons have nothing to do with criminality.

If this line of argument were true, it would be reflected in the nature of the charges against candidates, a significant proportion of which would either be plausibly politically motivated or be charges to which politicians are naturally especially vulnerable given the nature of electoral competition. Such charges could involve crimes such as libel and slander (of other candidates, for instance) or activities for which there is little or no direct physical or eyewitness evidence. Charges such as murder, arson, looting, or assault are less likely to be fabricated and are not charges to which politicians are especially or uniquely vulnerable.

A 2004 press release by the Association for Democratic Reforms (ADR) provides an overview of the criminal charges against Indian parliamentarians elected to the Fourteenth Lok Sabha. Table 2, taken from the ADR report, details charges against legislators. The ADR finds that there were 229 charges for serious violent crimes whereas 87 charges were related to dishonesty, cheating, fraud, forgery and dealing in stolen property. To aid the reader, we highlights the category of violent criminal charges in the table. Inspection of the data reported in the table reveals a relatively large number of criminal charges that are, by almost any definition, extremely serious and not likely to occur in the ordinary course of events during political campaigns — murder and arson, for instance. Although it is possible that some charges were politically

¹⁸We use affidavit information downloaded from the Liberty Institute, an Indian NGO. We initially downloaded copies of the affidavits from the website of the Election Commission of India and then hired an Indian data company to input the data recorded on the affidavits electronically for us. However, preliminary analysis revealed that the dataset produced by this company contained too many errors; as a result, we rebuilt our dataset using the information obtained on-line from the Liberty Institute.

¹⁹This matter was clarified in a Supreme Court judgement rendered on December 6, 2006 specifically regarding corruption cases, but was in force prior to that.

motivated, the large proportion of serious violent crimes suggests that *CRIM* is mainly picking up a true criminal element in Indian politics. It is easy to fabricate a charge of libel against a political opponent but difficult to fabricate a charge of murder.

[Table 2 about here]

How information about the alleged criminality of legislative candidates is used within India is also relevant to our evaluation of the validity of the self-reported charges. The Indian press and multiple non-governmental organizations use the information from candidate affidavits to publicize the criminal element in Indian politics. An implication of this is that being charged with criminal activity is considered a potential electoral liability. These various considerations give us confidence in the relative validity and reliability of the measure used to operationalize criminality.

4.2.2 Electoral Competitiveness

We operationalize electoral competitiveness by measuring how close each *party* expects to be to winning the seat in the constituency. In India's complex multiparty setting, this generates a separate measure for each of the many political parties (and thus, for each partisan-affiliated candidate) in each constituency in each of the two legislative elections for which criminal records are available. The reason that we construct separate measures of competitiveness for each candidate-party rather than a single constituency-level measure, as is commonly done in single-member districts, lies with the large number of parties that operate in the typical Indian parliamentary constituency, which is six to seven. The party of each candidate will gauge the competitiveness of the race in terms of how close it is to winning, not by how close the first runner up is likely to be. In the decision to select a self-reported criminal, we assume that each party's judgement depends on its own competitive position in the constituency.

Our main measure of competitiveness, *COMP*, is the (absolute value of the) percentage point difference between the share of the votes obtained by the winning candidate and the share of votes obtained by the party of the candidate in question in the constituency in the same election. The measure varies by party, by constituency, and by election. For winning candidates, *COMP* is the percentage point difference between their vote share and the vote share of the first runner-up.

Redistricting between elections prevents us from matching 2009 districts back to those that existed in 2004. It also requires that we use the actual constituency-level electoral results (rather than results from the prior election) as proxies for the expected competitiveness of the race. One justification for this, in addition

to the sheer necessity of doing so, is that we believe that candidates are selected by parties on the basis of relatively current and accurate information about how competitive the race is likely to be. Especially given the costs of nominating a known criminal, parties are likely to deploy various instruments to collect information about the sentiments of the electorate in the period immediately leading up to the election. Therefore, if the decision to list a self-reported criminal on the ballot is in part a function of electoral competitiveness, assessing the degree of competitiveness in the same election simply means that, in the period prior to the election when decisions about which candidates to list are made, parties have a relatively good estimate of how close the election is likely to be. For robustness, we also conducted an analysis of the 2004 election where we estimated the expected competitiveness of the race using the results from the prior (1999) election. This was straightforward since no redistricting between 1999 and 2004 had taken place. We discuss these results in Section 5.1.

4.2.3 Vulnerability and Information

We proxy the vulnerability and lack of information by voters with a measure of literacy, *LIT*. As the literacy rate increases, we expect the likelihood that parties list candidates facing criminal indictments to decrease. We expect to see more criminal candidates on the ballot where illiteracy is higher.

4.2.4 Political Control Variables

Even though India uses a simple plurality system (first-past-the-post), it nonetheless has more than two political parties running in each constituency. We control for the number of parties (*NUMBER*) in each constituency. Where there are more candidates in the race, criminal candidates should find it easier to camouflage their status from voters.

Our empirical specifications also include measures of three other features that may affect electoral competition in a constituency or for a candidate. These are whether the candidate is an incumbent (*INCUM*),²⁰ whether the seat is reserved for the representative of a scheduled caste or tribe (*RESERVED*), and whether the candidate is affiliated with a political party that is nationally organized or instead is local or regional in scope (*NATIONAL*).

²⁰For candidates in 2004, we code a candidate as an incumbent if she represented the same parliamentary constituency in the previous election. Due to redistricting, we cannot use this definition in 2009. For 2009 we define as an incumbent any candidate who won a seat in the 2004 election, regardless of where the seat is located.

Incumbents usually enjoy electoral advantages because their names are more likely to be familiar to voters and because they have had the opportunity to use government resources to consolidate their electoral hold. Raw electoral returns confirm that Indian incumbents do marginally better than non-incumbent challengers. In 2004, 40 percent of those elected to the Lok Sabha enjoyed incumbency status and in 2009 the equivalent figure rose to 53 percent. In other words, in 2009, 51 percent of incumbents who ran again won their seat; in 2004, which featured many fewer candidates overall, 53 percent of incumbents who ran were reelected. Using a regression discontinuity design that focuses only on near-winner and near-losers over multiple elections, multiple studies (Linden, 2004; Uppal, 2009) show that incumbent candidates close to the margin do worse than challengers. We nonetheless assume, as is common, that incumbency represents a political advantage that may outweigh or even have contributed to criminal status, and we expect the sign on this variable to be positive. *INCUMB* is coded 1 if a candidate is an incumbent and 0 otherwise.

Because caste features prominently in Indian politics, it seems reasonable to incorporate its potential impact on criminality in elections. A standard expectation in the literature is that low-caste voters take their cues from each other and implicitly coordinate their voting behavior, thereby locking their votes into candidates and parties on grounds other than performance (Chandra, 2004). In our context, this means that low-caste voters could support criminal candidates despite their poor performance and low quality. We cannot measure caste directly since information on the distribution of various castes in the population is not included in the current Indian census. An indirect way to assess the effects of caste is to assess whether the selection of known criminals as legislative candidates differs between reserved and non-reserved parliamentary seats. (This, however, does not capture how low-caste voters behave but only whether low-caste candidates are more or less likely to be self-reported criminals.) Reserved seats are officially restricted to candidates who are members of constitutionally-protected (what are called “scheduled”) castes or tribes. A seat is designated as reserved by each delimitation order that sets electoral boundaries. The electoral boundaries used in the Lok Sabha elections of 2004 had been set by the Delimitation Order of 1976. In 2009, a new Delimitation Order was in effect that redrew electoral boundaries. These boundaries are believed to reflect population changes and not political bias (Iyer and Reddy, 2013). A seat is reserved on the basis of the share of population that is comprised of members of scheduled castes or tribes. There were 120 seats reserved in the Fourteenth Lok Sabha and 131 in the Fifteenth out of a total of 543 seats. Thus, nearly a quarter of parliamentary seats are now reserved. *RESERVED* is coded 1 if a seat is reserved for a member of a scheduled caste or tribe and 0 otherwise. We have no clear expectation about the impact of a constituency’s

reserved status and the propensity of parties to field criminal candidates.

The decision-making calculus of national parties about recruiting self-reported criminals onto the ballot is likely to be different from that of more geographically-restricted parties. National parties make decisions across parliamentary constituencies and are concerned with the extra-constituency ramifications of candidate selection. Parties that are organized locally or in a handful of states are more parochial in their decision making calculus. National parties are officially defined by the Indian government as those that run candidates in a minimum number of constituencies and across at least four states.²¹ National status may affect the likelihood of selecting known criminals to run. We expect that national parties will be less willing to do so, since they should be more sensitive to the costs of fielding criminal candidates. We thus control for whether the party with which the candidate is affiliated qualifies as a national party, (*NATIONAL*).

4.2.5 Demographic Control Variables

In addition to these political control variables, our empirical models include two demographic control variables for which we can estimate data at the level of the parliamentary constituency. *LPOP* is the (logged) population number resident in each constituency. Although India's electoral system is single member, parliamentary constituencies are not equally sized. We hypothesize that the ability of criminals to camouflage their status increases with the size of the constituency. Therefore, we expect that parties are more likely to select criminal candidates in large constituencies.

LURB is the (logged) percent of the population located in urban as opposed to rural areas in the constituency. We include this variable because we believe that urban voters, regardless of their level of literacy, have greater access to political information than voters living in one of India's more than half a million villages. In more urban areas, we therefore expect the likelihood of a self-reported criminal on the ballot to fall. We log both population and urbanization in order to normalize their distribution.

Summary statistics for the independent variables appear in Table 3, where we also indicate the sign that we expect on each. Electoral results for 2004 and 2009 are presented in Table 4 to give readers an overall idea of the extent of Lok Sabha competition. In Supporting Information D (Table D-1), we present data on alleged criminal candidates by state. States are in many contexts the natural units of analysis for Indian politics and knowledgeable observers will be especially interested in seeing the data presented at this level.

²¹The Election Commission of India classifies six parties as national in 2004: the BJP, the BSP, the Communist Party of India (*CPI*), the Communist Party of India (Marxist) (*CPM*), the Indian National Congress, and the Nationalist Congress Party (*NCP*). In 2009, national parties are defined as these same six plus Rashtriya Janata Dal (RJD).

[Tables 3 and 4 about here]

5 Empirical Analysis of the Probability a Party Selects a Criminal Candidate

We employ logistic analysis to study the relationship between political competitiveness and literacy rates and the likelihood that a candidate facing criminal indictment appears on the ballot. The unit of analysis is the candidate-constituency. Let $q_{itp} = \text{Prob}(CRIM_{itp} = 1)$ be the probability that party p in election t selects a criminal candidate in constituency i . The basic model that we estimate can then be written as:

$$\begin{aligned} \text{logit}(q_{itp}) &= \beta + \beta_1 \text{COMP}_{itp} + \beta_2 \text{LIT}_{it} \\ &\quad + \beta_3 \text{CONTROLS1}_{itp} + \beta_4 \text{CONTROLS2}_{it} + \epsilon_{it} \end{aligned}$$

where COMP is the measure of how close the candidate is to winning the seat; LIT is an estimate of the literate proportion of the population in the constituency; CONTROLS1 comprise control variables that vary by candidate/party (INCUM and NATIONAL), and CONTROLS2 comprise controls that are the same for all parties within the constituency (RESERVED , NUMBER , LPOP , and LURB). We allow the intercept β to be state-specific in some specifications. Robust standard errors are clustered at the constituency level.

Because redistricting prevents us from matching constituencies across the two elections that we analyze, we present results for the two elections separately. We also pool the data. Our strategy for pooling the data is to attach to each candidate the characteristics relevant to the electoral boundaries in which he operates; LPOP , for instance, is an estimate of total population in the constituency for either 2004 or 2009, as appropriate. Because of the boundary changes accompanying the new delimitation, we are unable to include constituency fixed effects in pooled estimations.

The results of our first set of estimations appear in Table 5. We report probability coefficients.

[Table 5 about here]

Our baseline model appears as Model 1. It tests the likelihood that a party selects a criminal candidate as a function of only COMP and LIT , our main theoretically relevant variables. Model 2 adds the control variables INCUM , RESERVED , NATIONAL , NUMBER , LPOP , and LURB . Model 3 adds state fixed effects

to incorporate unobserved state-level heterogeneity. For each model, we run three separate estimations. The first is for candidates who ran in 2004, the second is for those who ran in 2009, and the third is a pooled analysis that includes candidates from both elections.

In our baseline model, our principal independent variables, *COMP* and *LIT*, are each statistically significant at the 0.01 level. They retain significance even with the inclusion of statistical controls, although the inclusion of the state level fixed effects (Model 3) diminishes the statistical significance for *LIT* to just above the 0.10 level in 2004 and causes the variable to lose statistical significance for 2009 and in the pooled sample. The coefficients for literacy are similar across all specifications, and the loss of significance comes from the increase in standard errors due to fewer observations. The signs on each variable are in the expected direction: greater electoral competitiveness increases the likelihood of observing a self-reported criminal candidate (recall that smaller values of *COMP* imply greater competitiveness, since the difference in the share of the vote received compared to the share received by the winning candidate shrinks) and self-reported criminals are less likely to be listed in parliamentary constituencies with larger fractions of literate voters.

Some control variables are statistically significant and deserve brief comment. The results reported in Table 5 show that political parties are less likely to field known criminal candidates in constituencies with reserved seats. We do not know why this is the case. One somewhat speculative possibility is that members of scheduled castes and scheduled tribes are largely excluded from the kinds of profitable criminal networks active in Indian politics. As a result, it is difficult for political parties to locate and nominate indicted criminals who are members of scheduled castes and tribes when seats are reserved for them. Another possibility is that parties have more difficulty anticipating the competitiveness of races when politically less experienced nominees are required. Results also show that national party nominees are more likely to be self-reported criminals, which is contrary to our expectations. The results suggest that national parties may be involved in such intense electoral competition that they are willing to tarnish their reputations with greater likelihood of selecting criminal nominees. The other control variables in the models, including incumbency status, the number of parties, and the size and urbanness of the parliamentary constituency are, typically, not statistically significant. Incumbency is occasionally significant and always positively signed, suggesting that holding legislative office makes an individual more liable to criminal charges or provide greater access to illegal activities.

Given the difficulties in comparing logit coefficients across different models, in Table 6 we also report

marginal effects for the baseline model (Model 1) and for the model that includes control variables (Model 2). We vary *COMP* and *LIT* one standard deviation below and above their mean values. Thus, *LIT* varies between 42 and 66 percent and *COMP* between 14 and 44 percent. All other variables are set to their means or, in the case of dummy variables, to zero. The results reported in Table 6 show that the substantive impact of our theoretically relevant independent variables is large. The probability that a party fields a known criminal candidate is reduced by nearly six percentage points in the baseline 2004 model, by five percentage points in 2009, and by more than five percentage points in the pooled (2004 and 2009) analysis when the literacy rate shifts from a low of 42 percent to a high of 66 percent. The relationship between *LIT* and the probability of fielding a candidate under indictment remains equally strong when control variables are added to the models (in Model 2). *COMP* also has a substantively important and even larger impact. For the baseline 2004 model, a party that is 14 percent away from winning the seat is nearly six percentage points more likely to field a self-reported criminal candidate than a party that is 44 percent away from winning. The marginal effect increases by more than ten percentage points in 2009. Adding control variables (Model 2) does not significantly affect these results.

[Table 6 about here]

5.1 Robustness Tests

Thus far, we have shown that the probability of observing a self-reported criminal on the ballot for the national legislature is significantly associated with the competitiveness of the seat and the extent of literacy in the constituency. However, not every political party runs a candidate for every seat. In 2004, 218 political parties registered and ran at least one candidate for a seat and in 2009, the number of registered parties increased to 363. Most parties run candidates in only a small number of seats. Even the country's five (or in 2009, six) officially-designated national parties do not present candidates in many constituencies. We refer readers back to the information provided in Table 4, which indicates the number of candidates affiliated with each of the national parties in 2004 and in 2009. The BSP runs more candidates than any other party, but even the BSP fails to stand a candidate in 20 percent of constituencies in 2004 and in nearly 10 percent in 2009. Selective entry of candidates introduces possible bias into the analysis reported above. If a political party strategically fails to nominate a candidate in a constituency where, had a self-reported criminal been nominated, the criminal would have lost the election, the analysis above of the correlates of the nomination of criminals is biased.

To correct for any possible bias, we undertake a conditional logit analysis of candidate selection. We condition the decision to nominate a self-reported criminal candidate on the prior decision of whether to stand a candidate in the constituency in the first place. We assume that every national party should nominate a candidate for every constituency in the country; that is, we fill in the matrix for national parties by assuming each chooses to stand or not to stand a candidate in every constituency. We ignore the hundreds of other parties in the country for purposes of this analysis, because it does not seem reasonable to assume that they have the organizational capacity to nominate more candidates than each is actually observed nominating. The second step is to examine whether the decision to nominate criminal candidates is significantly affected by the presence or absence of candidates in all possible constituencies.

In the selection equation, we hypothesize that the decision by a political party of whether to stand a candidate in a constituency is affected by four factors: whether the party is a national party (NATIONAL), whether the party already holds the seat (INCUM_PARTY), the marginality of the seat (MARGIN), and the average literacy rate in the constituency (LIT). National parties, as we have noted, are more likely to nominate candidates for every constituency; likewise, the incumbent party is more likely to nominate a candidate in an effort to retain the seat. The closer the race for the seat, which is captured by the variable MARGIN, the more likely that parties will stand candidates. Finally, constituencies with more illiterate voters attract more candidates because ignorance reduces voter ability to coordinate on two parties even in single-member district settings (Rozenas and Sadanandan, N.d.).

The second stage of the model studies the party's decision whether, conditional on having decided to nominate a candidate, the candidate selected is a self-reported criminal. It uses the same regressors as those reported in Table 5. The results of the conditional logit are presented in Table 7.

[Table 7 about here]

The results show that there is no selection bias in our original logistic regression model. This is evident from the value of ρ , which is not significant, thereby verifying that we cannot reject the null that the two equations are unrelated. This corroborates our initial choice of a simple logistic regression: because parties do not strategically decide whether to stand any candidate at all where standing a criminal would lose them the seat.

The regressors in the outcome equation all exhibit the same patterns as in the original logistic regression reported in Table 5. The selection equation also exhibits expected signs and significance. We observe that a party is more likely to stand a candidate where it already holds the seat and that candidates are more likely

listed when the race is tighter and illiteracy higher. These latter two findings are evident in the negative signs on the coefficients for MARGIN and LIT. The coefficient on the NATIONAL party coding is negative, meaning that national parties are significantly less likely to stand candidates. All four variables in the selection equation are statistically significant.

6 Formal Model of Criminal Candidate Selection

The empirical results above document distinct patterns in the data on criminal candidates. These candidates are more likely to be selected to stand in constituencies with more illiterate voters and where the electoral race is tighter. To interpret these results more fully, we formally model the phenomena.

The model is designed to illustrate possible links between electoral competition and the incentives of political parties to field candidates who publicly acknowledge facing criminal indictment. It highlights what we hypothesize is a central mechanism that makes known criminal candidates attractive to political parties: their differential abilities in attracting and discouraging voters to stay at home on election day. In the model, we assume that self-reported criminals are in fact engaged in criminal activities that give them the ability to do these things; in reality, of course, not all may be. For the results of the formal model to be a useful device for interpreting the empirical results, it is not necessary that every self-reported criminal actually engage in criminal activities. There need only be a positive correlation between the two.

6.1 Assumptions

We consider two political parties $k \in \{A, B\}$ that compete in a constituency for a seat in parliament. The parties have fixed ideological positions and we take their electoral platforms as given. Each party has a natural support base of voters who for ideological or “identity” reasons are committed to support it over other political parties. We denote the number of party k supporters by N_k and assume that the support base for party A is larger than for party B , i.e., $N_A > N_B$. Since voting is costly, only a fraction of the supporters will turn out to vote on election day. The turnout cost is, for simplicity, the same for each voter and is denoted by $c > 0$. It captures the opportunity cost of voting net of any inducements (positive or negative) specific to criminal candidates. We assume that voting is an expressive act and that each voter gets some benefit out of voting irrespective of whether the vote influences the outcome or not.²² The benefit of

²²This formulation circumvents the paradox of voting. For a discussion of expressive political behavior see, for instance, Jennings and Hamlin (2011) and Hillman (2010).

voting is distributed according to a uniform distribution on the interval $[0, \theta_k]$. The parameter θ_k captures how much value the average voter of party k attaches to voting. Voters who experience high benefits to voting are more likely to vote even in the face of increased costs, including violence and intimidation, and are more responsive to positive inducements to vote, including patronage goods. The value that each party's supporters attach to voting could be related to the degree of ideological, ethnic, or caste activation by each party. For simplicity, we do not take a stand on which party may have the most committed voters and we assume that $\theta_A = \theta_B \equiv \theta$.²³

Potential candidates are of two different types, which we refer to as criminal and non-criminal, indexed by C and N .²⁴ Before the election, the two parties simultaneously select the type of candidate they want field. On election day, voters decide whether to go to the polls to vote for their favored party or stay home. We refer to this as the candidate fielding game.

We conceptualize the electoral benefit to a party of fielding a known criminal rather than a non-criminal candidate as follows. This benefit could be positive: criminal candidates could provide additional patronage resources above those offered by non-criminals. It could, alternatively, be negative: criminal candidates could enjoy access to an organized network of persons who can target swing or opposition voters with threats or the actual use of violence, thereby intimidating some of them not to show up at the polls. A criminal candidate through this mechanism increases the cost of voting on the part of opposition or swing voters. In the model, we allow for both possibilities. Criminals have limited patronage resources and limited capacity to produce electoral violence, however. We capture this by assuming that a criminal candidate can at most increase the cost of voting for each opposition voter by $t > 0$ and that he can at most lower the cost of voting for the supporters of the party that fielded him by $s > 0$. The parameter t can be interpreted as

²³In the Supporting Information, we consider two generalizations of the model. In Supporting Information B, we consider the case where $\theta_A \neq \theta_B$. We show that the essential insights can be learned from the case with $\theta_A = \theta_B$. This justifies focusing on that case in the main text. In Supporting Information C, we present an extension of the two-party model to the case of three parties and show that little changes. Because in India many constituencies experience what are effectively three-party races, the material presented in Supporting Information C allows readers to verify that even with three parties, the main results of our model hold.

²⁴We focus on the demand side — that is, on why parties select candidates with criminal records — taking the supply of criminal candidates as given. However, there is good reason to believe that public office is relatively valuable in India, making it a desirable occupation. Recent research shows that winning office increases the average candidate's family assets by 28 percent over five years (Bhavnani, 2011) (although see Fisman, Schultz and Vig (2012) for a more nuanced analysis). Another indication of the value of public office in India is the increasingly extensive use of nepotism on the part of existing politicians in advantaging their children and other family members in entering politics (Chauchard, 2013). This has been widely reported (e.g. "On Cluttered Ballots of India, Families Proliferate," *New York Times*, Oct. 11, 2009), and journalist Patrick French has compiled data showing that although more than a quarter of the Lok Sabha members elected in 2009 entered politics through family connections (p. 107), 100 percent of the members of parliament under the age of 30 and 65 percent of those in the 31–40 age range had "in effect inherited a seat" (French, 2011, p. 110). These considerations suggest that financial incentives contribute to the decisions by criminal elements to enter the political arena in India. In addition, public office entails the possibility of control of police forces, offering protection of illicit activities and the ability to hinder already slowly moving court proceedings.

a measure of the productivity of violence while the parameter s captures the effectiveness of patronage in getting core supporters to the polls. In the model, non-criminal candidates do not have access to intimidation technology or to patronage networks and cannot buy off or scare off any voters. In practice, they may have and we should therefore interpret the two parameters as the average net advantage of fielding a criminal candidate.²⁵ To ensure some turnout even with criminals in the race, we assume that $\theta > c + t$. We assume that there is a small (but strictly positive) cost associated with fielding a criminal candidate. We denote the cost by μ and assume, for simplicity, that it is the same for both parties.²⁶

In the absence of criminal candidates in the race, the number of voters turning out in support of party k is $N_k(1 - \frac{c}{\theta})$ and party A wins if

$$\Delta \equiv (1 - \frac{c}{\theta}) - \gamma(1 - \frac{c}{\theta}) \quad (1)$$

where $\gamma = \frac{N_B}{N_A}$ is the relative size of group B . Given that $\gamma < 1$ because party A has, by assumption, more core supporter than party B , party A wins the seat with certainty if both parties field non-criminal candidates (i.e., $\Delta > 0$). The closeness or contestability of the election is determined by the relative size of the two parties' groups of supporters. As γ increases (and approaches 1), then Δ becomes closer to zero and the race becomes close; conversely, as γ decreases (and approaches zero), then Δ becomes larger and the seat is safe for party A . We can therefore use γ as an index of electoral competition: a low value corresponds to a situation with little competition whereas a high value corresponds to a situation in which the race, in the absence of any criminal candidates, is close and the seat is therefore competitive.

Finally, we assume that the value to a party of winning the seat is $M > 0$. It is reasonable to assume that the benefit of winning the seat for the party is always greater than the cost of fielding a criminal ($M - \mu > 0$). If not, there would be no reason to ever do so.

6.2 Analysis

A criminal candidate can increase the voting cost of opposition voters by t and reduce it for core supporters by s . The effect of this on the number of voters intimidated to stay home or induced to go to polls depends

²⁵Since voters, in general, do not like known criminal candidates, a party that selects such a candidate may erode its own support base. This would reduce s . It is even possible that s could be negative if criminals do not bring much patronage benefit but are seriously disliked by core voters. Even if this were true, it would not affect our results as long as criminal candidates compensate for this loss of votes through their capacity to reduce the turnout of opposition voters.

²⁶The fielding cost represents whatever disadvantages a party suffers irrespective of its electoral success in the particular constituency as a consequence of allowing a criminal on the ballot under its symbol. This, among other things, includes reputational costs for the party nationally as well as the inconvenience for the local party organization of having to associate with criminals. The cost can be arbitrarily small and it plays a role only as a tie breaker.

on how attached the targeted voters are to their parties (i.e., on how big θ is). The maximum fraction of the supporters of party A that a criminal candidate fielded by party B can intimidate into not voting is $\Delta_B^t = \frac{t}{\theta_A}$ and similarly $\Delta_A^t = \frac{t}{\theta_B}$ is the maximum fraction of party B voters that a criminal candidate fielded by party A can intimidate into not voting. Along similar lines, the maximum fraction of party A voters encouraged to go to the polls by the patronage extended by a criminal candidate fielded by that party is $\Delta_A^s = \frac{s}{\theta_A}$ while the corresponding fraction of core supporters encouraged to vote for party B if that party fields a criminal candidate is $\Delta_B^s = \frac{s}{\theta_B}$. Since we assume that $\theta_A = \theta_B \equiv \theta$, we observe that $\Delta_B^t = \Delta_A^t = \frac{t}{\theta}$ and $\Delta_B^s = \Delta_A^s = \frac{s}{\theta}$.

Depending on how close the race is to begin with (i.e., depending on the size of γ), the seat is either *safe* or *competitive*. The seat is safe for party A if party B cannot swing it by fielding a criminal candidate. This happens when $\Delta - \Delta_B^t - \gamma \Delta_B^s > 0$, i.e., when the number of intimidated party A voters Δ_B^t and the number of encouraged party B voters $\gamma \Delta_B^s$ are insufficient to eliminate the electoral advantage of party A . We can rewrite this condition as

$$\gamma < \frac{\left(1 - \frac{c}{\theta} - \frac{t}{\theta}\right)}{\left(1 - \frac{c}{\theta} + \frac{s}{\theta}\right)} \equiv \underline{\gamma} < 1. \quad (2)$$

This says that when the number of core supporters of party A is sufficient large relative to the number of supporters of party B such that γ is below the threshold $\underline{\gamma}$, then the seat is safe. Conversely for γ above this threshold, the seat is *competitive*: party B can win it if it fields a criminal candidate against a non-criminal party A candidate. The question then becomes whether party A can defend the seat by also fielding a criminal. Party A can do so if

$$\Delta - \Delta_B^t - \gamma \Delta_B^s + \gamma \Delta_A^t + \Delta_A^s > 0, \quad (3)$$

which we can rewrite as

$$\gamma < \frac{\left(1 - \frac{c}{\theta} + \frac{s-t}{\theta}\right)}{\left(1 - \frac{c}{\theta} + \frac{s-t}{\theta}\right)} = 1. \quad (4)$$

This condition implies that whenever the seat is competitive, it is also defensible in the sense that party A can regain its electoral advantage by fielding a criminal against a criminal party B candidate.²⁷ Based on this preliminary analysis, we can now characterize the Nash equilibria of the candidate fielding game. We

²⁷The result that the seat is always defensible is contingent on the assumption that the two groups of voters are, on average, equally committed to their party (i.e., that $\theta_A = \theta_B$). In Supporting Information B, we analyze the case where $\theta_A \neq \theta_B$. In that case, a seat that is competitive may not be defensible and, if so, party B always fields a criminal candidate while party A does not.

do so intuitively here (the technical details appear in Supporting Information B) and note that two scenarios can emerge:

1. Suppose that $\gamma < \underline{\gamma}$. Even if party B fields a criminal candidate and party A does not, party A wins the seat: the seat is safe. The candidate fielding game thus has a unique pure strategy Nash equilibrium in which both parties field non-criminals. The intuition is that fielding a criminal candidate is a dominated strategy for party B . Doing so would not swing the election but would impose on party B the (small) fielding cost. Hence, party B does not field a criminal in this regime and neither does party A .
2. Suppose that $\underline{\gamma} \leq \gamma < 1$. In this case the seat is competitive. Party B can swing the election if it fields a criminal candidate so long as party A does not. Party A can, however, defend the seat if it, in response, also fields a criminal. The candidate fielding game does not have a pure strategy Nash equilibrium. The reason is that party A will field a criminal to defend the seat if party B fields one. Given that, party B does not want to field a criminal. But then party A prefers not to field a criminal either which, in turn, gives party B an incentive to do so, etc. The game, however, has a unique Nash equilibrium in mixed strategies where the two parties each field a criminal with positive probability. The probability that party A fields a criminal is $\frac{M-\mu}{M}$ and the probability that party B fields a criminal is $\frac{\mu}{M}$. The equilibrium outcome, then, may be that one, both or neither of the parties fields a criminal candidate. The probability that we observe at least one criminal candidate is $\frac{\mu(M-\mu)}{M^2} > 0$.

6.3 Interpretation

The model generates three predictions that can help us interpret the empirical results presented earlier. The first of these relates to when criminals are selected as a party's nominee. When the support base of one of the parties (party A) is much larger than that of other (party B), no matter what the latter does, it cannot swing enough votes to win. In constituencies such as this, characterized by low electoral competition, criminal candidates are not fielded by either party. The model accordingly predicts that criminal candidates are given tickets only in competitive races but not in all such races. Although one party remains the favorite in a competitive race, the other can, in principle, swing the election if its criminal candidate does his work. The rational response of the favorite party is to defend the seat by also giving a ticket to a criminal. In constituencies like this, parties employ mixed strategies and occasionally field criminals. We may observe

situations with two criminals, one criminal, or no criminals on the ballot. We have documented empirically that criminals are more likely to be selected as candidates when a political party is on the margin of winning or losing a seat. Our model suggests that this occurs for two reasons: parties trailing in the polls may field a criminal candidate in an attempt to catch up; parties leading in the polls may field a criminal candidate in an attempt to preempt the trailing party from gaining an advantage by doing the same.

A second prediction of the model is that criminals are more likely to be fielded in constituencies where criminality is more effective in reducing voter turnout amongst opposition voters, or in constituencies where the electoral payoff to the patronage that criminals may bring to the table is large, i.e., where t or s is high. The reason is that an increase in either t or s reduces the threshold γ that determines if a seat is safe or not. This expands the range of γ (relative group size) for which a criminal candidate is fielded with positive probability by one or both of the parties. In practice, technologies of vote-buying or of intimidation will be more effective in some parliamentary constituencies and among some voting populations. In particular, constituencies with higher illiteracy rates allow criminal candidates to operate more effectively. For example, the votes of illiterates can be purchased more cheaply. This group of voters is also likely to be easier to intimidate. We have documented empirically above that criminal candidates are more likely to be fielded in constituencies with more illiterate voters. Our model suggests that this can be understood as a natural consequence of competition between parties that seek to deploy criminal candidates in races where they are most likely to make a difference.

A third implication of the model concerns the numbers of acknowledged criminals who are likely to be listed in any one constituency. Unlike other models that study when criminal candidates are listed (for instance, Vaishnav (2010)), our's does not predict any specific pattern to the number of criminal candidates observed in parliamentary constituencies. In particular, we do not expect to see criminal candidates appearing systematically in pairs, as occurs when a party always matches another party's decision to list a self-reported criminal by also selecting an alleged criminal. Instead, our model predicts that we should observe the full range of possible outcomes of candidate selection: constituencies with symmetric outcomes (none or two alleged criminal candidates on the ballot) and those with asymmetric outcomes (only one alleged criminal on the ballot). Empirically, we observe in the elections of 2004 and 2009 that between a quarter and a third of constituencies see a single self-reported criminal on the ballot and between 15 and 30 percent of constituencies see two or more. This high degree of dispersion is what our theory predicts.

7 Interpretation and Conclusions

We have shown that self-reported criminal politicians in India comprise a distinctive group of candidates to the national legislature. The probability that a political party selects a criminal for the ballot is significantly greater where the electoral race is closer and where there are more illiterate voters. The first suggests that these candidates bring something to the election that allows them to tip close races. The second suggests that they are more effective in doing so in environments characterized by more vulnerable and less well informed voters. What resources are likely to be specific to criminal candidates, or what resources are criminals likely to control with an advantage?

We speculate that criminals are likely to control either patronage or violence, or perhaps both. If criminals, for whatever reason, control more patronage than other candidates or politicians, voters will be more likely to support them. This is especially true of poor and illiterate voters. Hence, parties will be more likely to put self-reported criminals on the ballot. A subordinate theory invokes the assets controlled by criminal candidates. Vaishnav (2012) contends that allegedly criminal candidates are attractive to political parties because such candidates are self-financing, perhaps because of assets amassed through criminal activities. Unusually deep financial resources allow criminal candidates to run successful political campaigns, perhaps distributing more minor patronage goods to voters before the election. This view is challenged by Tiwari (2014), which documents using data from state assembly elections that candidates with the most assets are systematically given the safest seats. He interprets this as evidence that these are not the candidates most valuable to parties for winning seats.

A second theory of political criminality is that these candidates control technologies of violence and electoral intimidation. Politicians have incentives to use intimidation against undecided, swing voters to effectively disenfranchise them when they can get away with such behavior (Robinson and Torvik, 2009). Intimidation and control do not have to be prosecuted directly against voters to be effective, although there are instances where this may be the case, such as when employers threaten employees with job loss or when landlords threaten tenants with eviction (Baland and Robinson, 2008; Mares, 2015). In settings where voting is organized via hierarchies of patronage, voters can be intimidated indirectly through the intimidation of their local patron, the broker who organizes the vote (Stokes et al., 2013). In rural India, rural politics is historically organized around patron-client relationships in which it is difficult to disentangle political intimidation and control from the free exercise of the franchise. In settings where political outcomes are

chronically uncertain, anthropologists report that vote brokers have become partisan political entrepreneurs specializing in the use of violence and selling protection. Martin and Michelutti describe the political entrepreneur's role as that of a "protector" who ensures "that the political and the civil administration don't crack down on illegal businesses and that they facilitate the operations of legal ones ... Officials in the civil administration and the police are compelled to cooperate because if they don't they risk being transferred" (p. 12) by the politician with whom the broker is aligned. Votes function as an important currency in interactions with more highly-placed party representatives; brokers "deliver votes from their protected areas to whatever party they believe might come to power. In order to do this they both threaten and cajole voters and bribe and intimidate booth level and police officials ..." (p. 17). This kind of low-level, chronic and often invisible violence is characteristic of many poor democracies.

This paper has sought to illuminate patterns to the distribution of candidate criminality in India that narrow the possible causal hypotheses to be investigated about why voters support such candidates. For instance, we did not find that self-reported criminal candidates are most likely to appear on the ballot in areas of single-party dominance. If this were true, our results would have been exactly the reverse for electoral competitiveness than they proved to be. This tends to rule out hypotheses regarding the nature of the party system in encouraging voters to support criminals. Instead, we have identified two hypotheses are are consistent with the patterns in the data. Future work is necessary to gather the data that would allow the two main hypotheses to be tested against each other.

Acknowledgements

We received useful comments on earlier versions of this paper from Siwan Anderson, Rikhil Bhavnani, Scott Desposato, John Echeverri-Gent, Philip Keefer, Stuti Khemani, Marko Klašnja, Kevin Morrison, Arturas Rozenas, and Milan Vaishnav. Research assistance was provided by Luke Sonnet. Portions of the work reported here were presented at the 2009 and the 2010 Annual Meetings of the American Political Science Association, the 2011 meetings of the International Society for New Institutional Economics, the Southern California Comparative Political Institutions Conference, Georgetown University, the World Bank (New Delhi), the Johns Hopkins School of Advanced International Studies, the University of Virginia, Loyola Marymount University, Yale University, the Brown-Harvard-MIT seminar on South Asian Politics, Rutgers University, Brown University, Columbia University, Stanford University, and the University of California at Los Angeles. Funding was provided to Miriam Golden by the Academic Senate, the International Institute, and the Center for International Business Education and Research at the University of California at Los Angeles. Golden also acknowledges the hospitality of the Center for the Study of Democratic Politics, Princeton University.

References

- Baland, Jean-Marie and James A. Robinson. 2008. "Land and Power: Theory and Evidence from Chile." *American Economic Review* 98(5):1737–65.
- Banerjee, Abhijit V., Donald P. Green, Jeffery McManus and Rohini Pande. 2014. "Are Poor Voters Indifferent to Whether Elected Leaders are Criminal or Corrupt? A Vignette Experiment in Rural India." *Political Communications* 31(3):391–407.
- Besley, Timothy. 2005. "Political Selection." *Journal of Economic Perspectives* 19(3):43–60.
- Besley, Timothy. 2006. *Principled Agents? The Political Economy of Good Government*. Oxford: Oxford University Press.
- Bhavnani, Rikhil R. 2011. "Corruption Among India's Politicians: Evidence from Unusual Data." Unpublished paper.
- Callen, Michael, Saad Gulzar, Ali Hasanain, Yasir Khan and Arman Rezaee. 2014. "Personalities and Public Sector Performance: Evidence from a Health Experiment in Pakistan." Unpublished paper.
- Canache, Damarys, Jeffrey J. Mondak and Ernesto Cabrera. 2000. "Voters and the Personal Vote: A Counterfactual Simulation." *Political Research Quarterly* 53(3):663–76.
- Chandra, Kanchan. 2004. *Why Ethnic Parties Succeed: Patronage and Ethnic Head Counts in India*. Cambridge: Cambridge University Press.
- Charchard, Simon. 2014. "Is 'Ethnic Politics' Responsible for 'Criminal Politics'? A Vignette-Experiment in North India." Unpublished paper.
- Chauchard, Simon. 2013. "Disadvantaged Groups, Reservation and Political Dynasties." Unpublished paper.
- Chhibber, Pradeep and Ken Kollman. 2004. *The Formation of National Party Systems: Federalism and Party Competition in Canada, Great Britain, India, and the United States*. Princeton: Princeton University Press.
- Djankov, Simeon, Rafael La Porta, Florencio Lopez-de Silanes and Andrei Shleifer. 2010. "Disclosure by Politicians." *American Economic Journal: Applied Economics* 2:179–209.

- Farooqui, A. and E. Sridharan. 2014. “Incumbency, Internal Processes and Renomination in Indian Parties.” *Commonwealth & Comparative Politics* 52(1):78–108.
- Ferraz, Claudio and Frederico Finan. 2011. “Motivating Politicians: The Impacts of Monetary Incentives on Quality and Performance.” Unpublished paper.
- Fisman, Raymond, Florian Schultz and Vikrant Vig. 2012. “Private Returns to Public Office.” *Journal of Political Economy* 122(4):806–62.
- French, Patrick. 2011. *India: A Portrait*. New York: Knopf.
- Gallagher, Michael and Michael Marsh, eds. 1988. *Candidate Selection in Comparative Perspective: The Secret Garden of Politics*. London: Sage Publications.
- Heath, Oliver, Gilles Verniers and Sanjay Kumar. 2015. “Do Muslim Voters Prefer Muslim Candidates? Co-religiosity and Voting Behaviour in India.” *Electoral Studies* 38:10–18.
- Hillman, Ayre L. 2010. “Expressive Behavior in Economics and Politics.” *European Journal of Political Economy* 26(4):403–18.
- Iyer, Lakshmi and Maya Reddy. 2013. Redrawing the Lines: Did Political Incumbents Influence Electoral Redistricting in the World’s Largest Democracy? Working Paper, 14-051 Harvard Business School.
- Jennings, Colin and Alan Hamlin. 2011. “Expressive Political Behaviour: Foundations, Scope and Implications.” *British Journal of Political Science* 41(3):645–670.
- Jones, Benjamin F. and Benjamin A. Olken. 2005. “Do Leaders Matter? National Leadership and Growth Since World War II.” *Quarterly Journal of Economics* 120(3):835–64.
- Katz, Richard S. 2001. “The Problem of Candidate Selection and Models of Party Democracy.” *Party Politics* 7(3):277–96.
- Linden, Leigh L. 2004. “Are Incumbents Really Advantaged? The Preference for Non-Incumbents in Indian National Elections.” Unpublished paper.
- Mares, Isabela. 2015. *From Open Secrets to Secret Ballots: The Adoption of Electoral Reforms Protecting Voters Against Intimidation*. New York: Cambridge University Press.

- Mattes, Kyle and Caitlin Milazzo. 2014. “Pretty Faces, Marginal Races: Predicting Election Outcomes Using Trait Assessments of British Parliamentary Candidates.” *Electoral Studies* 34:177–89.
- Mondak, Jeffrey J. and Robert Huckfeldt. 2006. “The Accessibility and Utility of Candidate Character in Electoral Decision Making.” *Electoral Studies* 25(1):20–34.
- Prakash, Nishith, Marc Rockmore and Yogesh Uppal. 2014. Do Criminal Representatives Hinder or Improve Constituency Outcomes? Evidence from India. Discussion Paper, No. 8452 Institute for the Study of Labor (IZA) Bonn: .
- Rahat, Gideon and Reuven Y. Hazan. 2001. “Candidate Selection Methods: An Analytical Framework.” *Party Politics* 7(3):297–322.
- Robinson, James A. and Ragnar Torvik. 2009. “The Real Swing Voter’s Curse.” *American Economic Review: Papers and Proceedings of the One Hundred Twenty-First Meeting of the American Economic Association* 99(2):310–15.
- Rozenas, Arturas and Sadanandan. N.d. “Literacy, Informational Context, and Electoral Coordination: Evidence from India.” Unpublished paper.
- Stokes, Susan C., Thad Dunning, Marcelo Nazareno and Valeria Brusco. 2013. *Brokers, Voters, and Clientelism: The Puzzle of Distributive Politics*. New York: Cambridge University Press.
- Tiwari, Devesh. 2014. Criminal Candidates and Party Politics in India. PhD thesis University of California at San Diego.
- Uppal, Yogesh. 2009. “The Disadvantaged Incumbents: Estimating Incumbency Effects in Indian State Legislatures.” *Public Choice* 138(1):9–27.
- Vaishnav, Milan. 2010. “The Market for Criminality: Money, Muscle and Elections in India.” Unpublished paper, Columbia University.
- Vaishnav, Milan. 2012. The Merits of Money and “Muscle”: Essays on Criminality, Elections and Democracy in India. PhD thesis Columbia University, Department of Political Science: .

Tables and Figures

Table 1: Criminal Candidates and Electoral Outcomes, Fourteenth and Fifteenth Lok Sabha

	Number of Candidates	Number Elected	Percent Elected
All candidates, 2004			
Not criminals	4,960	415	8.37
Criminals	475	128	26.95
Total	5,435	543	9.99
All candidates, 2009			
Not criminals	7,177	414	5.77
Criminals	893	129	14.45
Total	8,070	543	6.73
Party-affiliated candidates, 2004			
Not criminals	2,691	410	15.24
Criminals	359	128	35.65
Total	3,050	538	17.64
Party-affiliated candidates, 2009			
Not criminals	3,596	406	11.29
Criminals	643	128	19.91
Total	4,239	534	12.60
Independent candidates, 2004			
Not criminals	2,269	5	<1
Criminals	116	0	0
Total	2,385	5	<1
Independent candidates, 2009			
Not criminals	3,581	8	<1
Criminals	250	1	<1
Total	3,831	9	<1

Notes: Criminal candidates defined as those who report having been convicted of or currently facing criminal charges in the affidavit filed with candidacy papers.

Table 2: Serious Criminal Charges Against MPs by Party, Fourteenth Lok Sabha

<i>Party</i>	BJP	INC	CPM	CPI	BSP	NCP	Other	Total
Murder, attempted murder, etc.	7	4	2	1	17	0	56	84
Robbery	0	4	0	0	8	0	5	17
Kidnapping	0	1	0	0	2	0	9	11
Theft and extortion	1	0	0	0	3	0	24	28
Rape	0	0	0	0	0	0	0	1
Other violent crimes	9	7	3	0	13	2	54	88
Total violent crimes	17	16	5	1	43	2	149	229
Dishonesty, cheating, fraud, forgery, dealing in stolen property	5	17	6	0	23	0	36	87
False oaths	5	4	0	0	0	0	7	16
Defiling place of worship	1	0	0	0	0	0	0	1
Total other serious crimes	11	21	6	0	23	0	43	104
Total all crimes	28	37	11	1	66	2	192	333

Notes: Adapted from “Lok Sabha Elections: Press Release July 21, 2008,” issued by the Association for Democratic Reforms (ADR) and partner NGOs from All India Election Watch Network; downloaded from www.adrindia.org/downloads/LokSabha_High_Level_Analysis.doc. Because data refer to the number of crimes committed, not number of MPs charged, not all columns total accurately. BJP: Bharatiya Janata Party. INC: Indian National Congress. CPM: Communist Party of India (Marxist). CPI: Communist Party of India. BSP: Bahajan Samaj Party. NCP: Nationalist Congress Party.

Table 3: Summary Statistics and Expected Signs of Independent Variables on the Selection of Self-Reported Criminals as Candidates

	Mean	SD	Min.	Max.	Exp. Sign
Electoral year 2004					
COMP	31.23	18.28	.06	72.58	-
LIT	54.10	11.97	25.86	85.42	-
INCUM	.13	.34	0	1	+
RESERVED	.21	.41	0	1	+/-
NATIONAL	.44	.50	0	1	-
NUMBER	5.52	2.52	0	15	+
POP	1,957,936	538,101.6	60,595	5,410,783	+
URB	27.57	20.86	3.48	100	-
Electoral year 2009					
COMP	31.93	16.72	.04	78.24	-
LIT	53.99	12.00	25.42	85.29	-
INCUM	.07	.25	0	1	+
RESERVED	.21	.41	0	1	+/-
NATIONAL	.38	.49	0	1	-
NUMBER	7.84	3.04	1	20	+
POP	1,930,203	358,941.7	186,189	4,013,609	+
URB	27.89	20.72	3.48	100	-

Notes: COMP is the absolute value of the difference between the share of vote won by the candidate and the winner's share; LIT is the literate percent of population; INCUM is whether the candidate is an incumbent legislator; RESERVED is whether seat is reserved for a representative who is a member of a scheduled caste or tribe; NATIONAL is whether the candidate is affiliated with national party; NUMBER is number of other partisan-affiliated candidates; POP is total population; URB is percent of total population in urban areas. LIT, RESERVED, NUMBER, POP, and URB are measured at the level of the parliamentary constituency. COMP, INCUM, and NATIONAL are measured at the level of the individual candidate.

Table 4: Fourteenth and Fifteenth Lok Sabha Electoral Results by Party

Party	No. of Candidates	No. of Seats Won	Percent of Winning Cands.	Percent of Cands. Who Won
2004 Electoral Results				
BJP	364	138	25.4	37.9
BSP	435	19	3.5	4.4
CPI	34	10	1.8	29.4
CPM	69	43	7.9	62.3
INC	417	145	26.7	34.8
NCP	32	9	1.7	28.1
Other	4,084	179	33.0	4.4
Total	5,435	543	100.0	10.0
2009 Electoral Results				
BJP	433	116	21.4	26.8
BSP	500	21	3.9	4.2
CPI	56	4	0.7	7.1
CPM	82	16	2.9	19.5
INC	440	206	37.9	46.8
NCP	68	9	1.7	13.2
RJD	44	4	0.7	9.1
Other	6,447	167	30.8	2.8
Total	8,070	543	100.0	6.7

Notes: Percent of winning candidates reports the percent of Lok Sabha legislators by party affiliation. Percent of candidates who won reports the winning percent of candidates listed by each party. Other category includes independent candidates and candidates affiliated with other political parties.

BJP: Bharatiya Janata Party. BSP: Bahujan Samaj Party. CPI: Communist Party of India. CPM: Communist Party of India (Marxist). INC: Indian National Congress. NCP: Nationalist Congress Party. RJD: Rashtriya Janata Dal.

Table 5: Logit Estimation Results of the Probability a Candidate is a Self-Reported Criminal, Fourteenth and Fifteenth Lok Sabha Elections (Probability Coefficients)

Election	Model 1			Model 2			Model 3		
	2004	2009	Pooled	2004	2009	Pooled	2004	2009	Pooled
	Model 1a	Model 1b	Model 1c	Model 2a	Model 2b	Model 2c	Model 3a	Model 3b	Model 3c
COMP	-0.019*** (0.003)	-0.027*** (0.003)	-0.024*** (0.002)	-0.018*** (0.004)	-0.025*** (0.003)	-0.022*** (0.003)	-0.024*** (0.004)	-0.022*** (0.003)	-0.022*** (0.003)
LIT	-0.024*** (0.007)	-0.017*** (0.005)	-0.020*** (0.004)	-0.022*** (0.008)	-0.013* (0.007)	-0.016*** (0.005)	-0.012 (0.012)	-0.008 (0.009)	-0.011 (0.007)
INCUM				0.267* (0.161)	0.188 (0.162)	0.173 (0.112)	0.230 (0.174)	0.247 (0.168)	0.199* (0.117)
RESERVED				-0.455*** (0.178)	-0.553*** (0.122)	-0.472*** (0.100)	-0.485*** (0.176)	-0.576*** (0.123)	-0.486*** (0.102)
NATIONAL				-0.003 (0.125)	0.195** (0.099)	0.140* (0.078)	0.051 (0.133)	0.172* (0.103)	0.154* (0.080)
NUMBER				0.026 (0.035)	0.003 (0.021)	0.035*** (0.015)	0.003 (0.052)	-0.042* (0.023)	0.010 (0.016)
LPOP				-0.208 (0.194)	0.418* (0.241)	0.016 (0.142)	-0.183 (0.355)	0.242 (0.398)	-0.225 (0.226)
LURB				-0.101 (0.133)	-0.099 (0.108)	-0.104 (0.085)	-0.131 (0.156)	0.091 (0.112)	0.015 (0.094)
State fixed effects	NO	NO	NO	NO	NO	NO	YES	YES	YES
Observations	3,050	4,052	7,102	3,050	4,052	7,102	2,828	4,018	7,014

Notes: For variable definitions, see the notes for Table 3. LPOP and LURB are logged values of POP and URB. Robust standard errors clustered by constituency in parentheses. Coefficients for state effects not reported. About half the state-level coefficients are statistically significant. When state dummies are included, states without variation on the dependent variable drop out of the analysis; i.e. if all the candidates in all the constituencies in a state report no criminal charges, the state is omitted. In 2004, 14 states or union territories drop out of the analysis reported in Model 3; in 2009, when more self-reported criminals are scattered across India, four states or union territories drop out. The dropped states and union territories are all very small.

*** p<0.01, ** p<0.05, * p<0.1.

Table 6: Marginal Effects of Electoral Competitiveness and Literacy Rates on the Probability a Party Selects a Self-Reported Criminal Candidate

Model	At baseline	LIT = 42%	LIT = 66%	Marginal effect	COMP = 14%	COMP = 44%	Marginal effect
Model 1, 2004	11.0	14.1	8.5	-39.7	14.7	8.8	-40.2
Model 1, 2009	14.1	16.8	11.8	-29.8	21.0	10.4	-50.2
Model 1, 2004 and 2009	12.8	15.7	10.4	-33.8	18.1	9.8	-45.9
Model 2, 2004	11.3	14.4	9.0	-37.5	14.8	9.4	-36.5
Model 2, 2009	14.3	16.3	12.5	-23.3	20.5	10.9	-46.8
Model 2, 2004 and 2009	12.8	15.1	10.9	-27.8	17.7	10.1	-42.9

Notes: Each cell represents the probability, in percent, that a party fields a self-reported criminal candidate. Covariate levels are set to their mean or to zero for dummy variables unless noted otherwise. The regressors included in Models 1 and 2 are the same as those in Models 1 and 2 in Table 5.

Table 7: Heckman Probit Estimation Results of the the Probability a Candidate is a Self-Reported Criminal, Fourteenth and Fifteenth Lok Sabha Elections, Conditional on Whether the Party Runs a Candidate

Equation	Elections
Outcome: Criminal Candidate	
COMP	-0.011*** (0.002)
LIT	-0.009*** (0.003)
INCUM	0.190*** (0.053)
RESERVED	-0.234*** (0.078)
NATIONAL	0.084 (0.092)
NUMBER	0.020** (0.010)
LPOP	-0.003 (0.070)
LURB	-0.063 (0.047)
Selection: Nominate Candidate	
LIT	-0.004 (0.002)
NATIONAL	-0.150 (0.378)
INCUM_PARTY	2.456*** (0.253)
MARGIN	-0.004*** (0.001)
Independence of Equations	
ρ	0.065 (0.075)
Observations	14,222

Notes: Robust standard errors clustered by constituency in parentheses. In the first stage, LIT is the literate percent of the population; NATIONAL is whether the party is officially recognized as a national party; INCUM_PARTY is whether the party holds the seat; MARGIN is the difference between the share of votes won by the winner and the first runner-up. In the second stage, COMP is the absolute value of the difference between the share of vote won by the candidate and the winner's share; LIT is the literate percent of population; INCUM is whether the candidate is an incumbent legislator; RESERVED is whether the seat is reserved for a representative who is a member of a scheduled caste or tribe; NATIONAL is whether the candidate is affiliated with national party; NUMBER is number of other partisan-affiliated candidates in the constituency; LPOP is total (logged) population; LURB is (logged) percent of total population in urban areas. The estimator is a probit model with sample selection (Stata 12's `heckprob`). The estimate of ρ is not significantly different from 0, indicating that selection in the first stage does not significantly affect the second stage of whether to nominate a criminal.

*** p<0.01, ** p<0.05, * p<0.1.

Figure 1a: Map of Self-Reported Criminal Candidates in Parliamentary Constituencies for Elections to the Fourteenth Lok Sabha (2004)

Figure 1b: Map of Self-Reported Criminal Candidates in Parliamentary Constituencies for Elections to the Fifteenth Lok Sabha (2009)

Notes: Darker constituencies represent those with at least one self-reported criminal.

Figure 2: 2004 Affidavit of Afajal Ansari, Candidate to the Lok Sabha from Ghazipur (UP), p. 3

Supporting Information A: Data and Data Sources

Data units are of four types:

1. National elections occur in India's 543 parliamentary constituencies.
2. Demographic information from the 2001 Indian Census is collected in 593 administrative districts. The administrative districts do not coincide neatly with the parliamentary constituencies.
3. India's 35 states and territories hold elections across 4,140 assembly constituencies.
4. The assembly constituencies aggregate perfectly to the parliamentary constituencies.

To use demographic information at the level of the parliamentary constituencies, we estimate values based on parliamentary voter-weighted values aggregated from administrative districts. For additional details, see below, under *population*.

Caste information is provided by the 2001 Indian census. The information available refers to numbers of persons who are members of scheduled castes and tribes. Data are not available for Manipur and Nagaland. Caste information downloaded from <http://www.indiastat.com> and <http://censusindia.gov.in> in April 2008.

Indian Census 2001. Many demographic variables below are taken from the 2001 Indian census, available as CensusInfo [electronic resource], India 2001 (Office of the Registrar General, New Dehli, India), Version 1.0.

Criminal charges are based on sworn affidavits provided by all parliamentary candidates to the Lok Sabha in the 2004 and 2009 elections. The affidavits contain the candidate name and party affiliation organized by state and parliamentary constituency. Downloaded from the Liberty Institute, <http://www.empoweringindia.org/new/home.aspx>.

Electoral returns from 2004 and 2009 taken from the Electoral Commission of India. Information includes the number of votes received by each candidate where candidates are organized by state, parliamentary constituency, and party. We matched the returns for each candidate with the Liberty Institute's coding on whether the candidate's affidavit reported pending criminal charges. Election results downloaded from <http://eci.nic.in/StatisticalReports/ElectionStatistics.asp>.

Effective number of parties are calculated at the district level for 2004 and 2009. The formula we use is:

$$ENP_{it} = \frac{1}{\sum_{it} s_i^2}, \text{ where } s_i \text{ is the vote share for party i.}$$

Incumbents are coded 1 and non-incumbent candidates are coded 0. Incumbency status as of 2004 coded by matching the names of the winners in the 1999 Lok Sabha elections and winners in any subsequent bye-elections with the names of candidates in 2004 in the same political constituency. For 2009, any candidate that won in 2004 was coded as an incumbent. Prior election results from the website of the Election Commission of India.

Independent vote shares refers to the share of the vote in each constituency won by candidates with no partisan affiliation. Data from the Election Commission of India.

Literacy rates are calculated using 2001 Indian Census (see above); we divide the number of illiterate persons by the total population.

National parties are designated by the Election Commission of India. A national party must be a state party in four or more states. In 2004, the six national parties were the BJP, the BSP, the CPI, and CMP, INC, and NCP. In 2009, the Nationalist Congress Party lost its designation as a national party and the Samajwadi Party, Samata Party, and the Shiv Sena were all designated national parties in addition to the other five parties that had enjoyed national status in 2004.

Reserved seats are coded 1 and regular parliamentary seats coded 0. In the Fourteenth Lok Sabha, there are 79 seats reserved for scheduled castes and 41 for scheduled tribes. In the Fifteenth Lok Sabha, 84 seats are reserved for scheduled castes and 47 for scheduled tribes. Seats are designated for reservation by delimitation orders based on the population of scheduled caste and tribes. The 2004 elections were conducted under the Delimitation Order of 1976 and the 2009 elections under the Delimitation Commission of 2002; the latter was based on 2001 Indian census data.

Population in each parliamentary constituency calculated using data from the 2001 Indian census. Population data is available at the level of administrative districts. We estimate population for parliamentary constituencies in two steps. First we estimate population totals for the state assembly constituencies on the basis of the fraction of votes cast in each state assembly constituency out of the total number of votes cast in the corresponding administrative district. (Parliamentary vote totals are available

from the Election Commission of India at the level of administrative districts.) We then aggregate the estimated population totals from assembly constituencies to parliamentary constituencies. Similar manipulations are performed for all variables drawn from the 2001 Indian census.

Urban is the percent of the population that lives in urban areas. Calculated by taking the urban population in each administrative district and dividing by the district's total population. Data available from the 2001 Indian census.

Votes cast (total) in the 2004 and 2009 Lok Sabha elections for each parliamentary constituency from the Election Commission of India.

Vote shares for each candidate in 2004 and 2009 are calculated by dividing the number of votes each candidate receives by the vote totals received by all candidates in each parliamentary constituency and multiplying by 100. We calculate the total votes cast in each parliamentary constituency by adding up the votes for all candidates listed by the Election Commission of India in each parliamentary constituency.

Procedure used for matching 2004 and 2009 parliamentary constituencies with 2001 census districts:

For 2004, the Delimitation Order of 1976 was used to match administrative districts to state assembly districts. Second, each assembly district's population figures from the census is estimated as a fraction of the population in the corresponding administrative district. Each assembly district's fraction was determined by its fraction of votes cast in the 2004 election of the entire administrative district. Third, since state assembly districts are perfect subsets of parliamentary constituencies, population estimates are aggregated up to the parliamentary constituency level.

Some administrative districts were partitioned after 1976. The following parliamentary constituencies were reaggregated to their 1976 boundaries: in the state of Karnataka, Bagalkot was reaggregated to Bijapur, Koppal was reaggregated to Raichur, Gadag and Haveri were reaggregated to Dharwad, Davangere was reaggregated to Chitradurga, Bangalore Rural was reaggregated to Bandalore, Udupi was reaggregated to Dakshina Kannada, and Chamarajnagar was reaggregated to Mysore. In the state of Rajasthan, Bharapur was reaggregated to Dhaulpur, Hanamungarh was reaggregated to Ganganga-gar, Dausa was reaggregated to Jaipur, Baran was reaggregated to Kota, Kkarauli was reaggregated to Sawai Madhopur, and Rajsamand was reaggregated to Udaipur. For the state of Tamil Nadu, Ariyalur

was reaggregated to Perambular. In the union territories, Andaman and Nicobar were combined as were Daman and Diu.

For the 2009 elections, we replicate the above procedures using the new Delimitation Order. However, we were unable to match census data to electoral data for 25 constituencies. The delimitation order did not have information for 12 constituencies in the state of Assam. In addition, several new administrative districts were created after 2004. In Bihar, the administrative district of Arwal was split from Jehenabad after 2001. In Karnataka, Anuppur, Ashok Nagar and Burhanpur are new districts created after 2001. In Manipur, all nine administrative districts either underwent name changes or had new boundaries drawn. In Tamil Nadu, Krishnagiri was split from Dharmapuri and Ariyalur was split from Perambalur. Finally, in West Bengal, the administrative districts of Paschim Medinipur and Purbo Medinipur were combined into Medinipur. In addition, the 20xx Delimitation Order did not contain the electoral boundaries for any of the seven union territories. As a result, we were unable to merge census data for 25 electoral constituencies for 2009, all of which were dropped from analyses employing demographic data.

Supporting Information B: Specification of the Formal Model

In the main text, we discussed the special case of candidate fielding game where $\theta_A = \theta_B \equiv \theta$. Here, in this appendix, we provide a full characterization of the equilibrium of the game for the general case where $\theta_A \neq \theta_B$. In this case, the condition on γ that ensures that party A wins a race without any criminal candidates reads:

$$\gamma < \frac{\left(1 - \frac{c}{\theta_A}\right)}{\left(1 - \frac{c}{\theta_B}\right)} \equiv \hat{\gamma}. \quad (\text{B-1})$$

The seat is safe if

$$\Delta - \Delta_B^t - \gamma \Delta_B^s > 0 \Leftrightarrow \gamma < \frac{\left(1 - \frac{c}{\theta_A} - \frac{t}{\theta_A}\right)}{\left(1 - \frac{c}{\theta_B} + \frac{s}{\theta_B}\right)} \equiv \underline{\gamma} < \hat{\gamma} \quad (\text{B-2})$$

and competitive otherwise. When $\gamma < \underline{\gamma}$, party B cannot swing the election by fielding a criminal candidate. It is therefore a dominant strategy for that party not to field a criminal. When $\gamma \geq \underline{\gamma}$, the seat is competitive and party can, in principle, swing the outcome by fielding a criminal. The outcome depends on whether

party A can defend the seat or not. The seat can be defended if

$$\Delta - \Delta_B^t - \gamma \Delta_B^s + \gamma \Delta_A^t + \Delta_A^s > 0 \Leftrightarrow \gamma < \frac{\left(1 - \frac{c}{\theta_A} + \frac{s-t}{\theta_A}\right)}{\left(1 - \frac{c}{\theta_B} + \frac{s-t}{\theta_B}\right)} \equiv \bar{\gamma} \quad (\text{B-3})$$

and is indefensible otherwise. We observe that $\bar{\gamma} > \underline{\gamma}$ since we can write

$$\bar{\gamma} - \underline{\gamma} = \frac{(\theta_A - c - t)t + (\theta_B - c + s)s}{\theta_A(\theta_B - c + s)(\theta_B - c - t + s)}\theta_B, \quad (\text{B-4})$$

which is positive under the assumption that $\theta_k > c + t$ for all k .

Assume that the seat is defensible. The normal form representation of the candidate fielding game is

A/B	Criminal	Non-criminal
Criminal	$M - \mu$ $-\mu$	0 $M - \mu$
Non-criminal	$M - \mu$ 0	M 0

where the column player is party A and the row player is party B . We can rule out each of the four potential pure strategy Nash equilibrium by showing that at least one player has a profitable deviation. First, suppose that both parties field a criminal. Given that party A fields a criminal, party B is better off not doing so, as $-\mu < 0$. Second, suppose that both parties field a non-criminal. Given that party A fields a non-criminal, party B deviates and fields a criminal because $M - \mu > 0$. Third, suppose that party A fields a criminal but party B does not. Given that party B does not field a criminal, party A deviates and fields a non-criminal because $M > M - \mu$. Fourth, suppose that party B fields a criminal but party A does not. Given that party B fields a criminal, party A deviates and also fields a criminal because $M - \mu > 0$. To find the mixed strategy equilibrium, let λ_k be the probability that party k fields a criminal. If a party is using a mixed strategy at equilibrium, then it should have the same expected payoff from the pure strategies over which it is mixing. For party A , this means that the expected payoff of fielding a criminal, $\lambda_B(M - \mu) + (1 - \lambda_B)(M - \mu)$, must be equal to the expected payoff of fielding a non-criminal, $\lambda_B0 + (1 - \lambda_B)M$. This implies that

$$\lambda_B = \frac{\mu}{M}. \quad (\text{B-5})$$

For party B , the expected payoff of fielding a criminal, $\lambda_A(-\mu) + (1 - \lambda_A)(M - \mu)$, must equal the expected payoff of fielding a non-criminal, $\lambda_A 0 + (1 - \lambda_A) 0$. This implies that

$$\lambda_A = \frac{M - \mu}{M}. \quad (\text{B-6})$$

Now, assume that the seat cannot be defended. This requires that

$$\Delta - \Delta_B^t - \gamma \Delta_B^s + \gamma \Delta_A^t + \Delta_A^s \leq 0 \Leftrightarrow \gamma \geq \frac{\left(1 - \frac{c}{\theta_A} + \frac{s-t}{\theta_A}\right)}{\left(1 - \frac{c}{\theta_B} + \frac{s-t}{\theta_B}\right)} \equiv \bar{\gamma}. \quad (\text{B-7})$$

To make sure that $\bar{\gamma} < \hat{\gamma}$ (if not, the seat can always be defended), we require

$$\bar{\gamma} - \hat{\gamma} = -\frac{(\theta_B - \theta_A)(t - s)}{\theta_A(\theta_B - c)(\theta_B - c - t + s)} \theta_B < 0. \quad (\text{B-8})$$

This condition is satisfied if the signs of $\theta_B - \theta_A$ and $t - s$ are the same. Assume that the condition holds.

The normal form representation of the candidate fielding game is then as follows:

A/B	Criminal	Non-criminal
Criminal	$-\mu$	0
Non-criminal	$M - \mu$	M
	0	0

We observe that fielding a criminal is a dominant strategy for party B . Given this, the best response for party A is not to field a criminal and the unique pure strategy Nash equilibrium is that party B fields a criminal and party A does not. Since dominated strategies are never used in mixed Nash equilibria, we can rule out mixed strategy equilibrium in this case.

The case with an indefensible seat arises when $\theta_B > \theta_A$ and $t > s$ or when $\theta_B < \theta_A$ and $t < s$. When $t > s$, the benefit of a criminal candidate is mostly due to his ability to intimidate opposition voters. For the seat to be indefensible, the supporters of party A must be relatively easy to intimidate because they, on average, get little out of voting ($\theta_B > \theta_A$). If, on the other hand, $s > t$, the benefit of a criminal candidate is mostly due to his ability to provide patronage to core supporters of the party that fields him. In this case, it must be relatively hard to encourage the voters of party A to come to the poll ($\theta_B < \theta_A$).

Supporting Information C: Extension of the Formal Model to Three Parties

We now extend the model to a three-party version. The purpose is to demonstrate that the assumption that only two parties compete in each district is not restrictive and that the same comparative statics results emerge from a model with more than two parties. The three-party model has the same structure as the one discussed in the main text, but makes the following additional assumptions:

1. There are three parties, indexed $k \in \{A, B, C\}$.
2. The support bases of the parties are ranked as follows

$$N_A > N_B > N_C.$$

That is, party A is more popular than party B which is more popular than party C .

3. We, for simplicity, assume that criminals do not offer patronage, i.e., $s = 0$.
4. Electoral intimidation is a public bad in the sense that a party which fields a criminal can increase the voting cost for all opposition parties by t .
5. $\theta_k = \theta$ for all k , that is, each group of voters are equally attached to their party.²⁸ Moreover, we assume that $\theta > c + 2t$.
6. The party with the most votes wins the seat.

The expected number of votes in favor of party k in the absence of any criminal candidates in the race is

$$V_k = N_k \left(1 - \frac{c}{\theta}\right), \quad (\text{C-1})$$

where $V_A > V_B > V_C$ by assumption 2. The closeness of the race is determined by the relative sizes of the groups of voters, captured by $\gamma_B = \frac{N_B}{N_A}$ and $\gamma_C = \frac{N_C}{N_A}$. By assumption,

$$1 > \gamma_B > \gamma_C$$

²⁸This assumption reduces the number of sub-cases one needs to consider. It implies that party A can always defend the seat, so the case with the competitive indefensible seat is ruled out by assumption.

and so the race is more competitive or close when γ_B and/or γ_C are close to one.

The candidate fielding game got three types of Nash equilibria. To characterize those, it is useful to notice two things. First, party A can always defend the seat by fielding a criminal candidate, that is, irrespective of whether party B , party C or both fields a criminal, party A can win the seat for sure by fielding a criminal itself. To see this notice that for $j \in \{B, C\}$ and $\psi = \{1, 2\}$

$$V_A - N_A \frac{\psi t}{\theta} > V_j - N_j \frac{\psi t}{\theta} \Leftrightarrow N_A > N_B. \quad (\text{C-2})$$

Second, party $j \in \{B, C\}$ can win the seat by fielding a criminal if none of the other parties do if

$$N_j(1 - \frac{c}{\theta}) > N_A(1 - \frac{c+t}{\theta}) \Leftrightarrow \gamma_j > \bar{\gamma} \equiv \left(\frac{\theta - c - t}{\theta - c} \right) \quad (\text{C-3})$$

and party B can win the seat by fielding a criminal if party C but not party A does if

$$N_B(1 - \frac{c+t}{\theta}) > N_A(1 - \frac{c+2t}{\theta}) \Leftrightarrow \gamma_B > \underline{\gamma} \equiv \left(\frac{\theta - c - 2t}{\theta - c - t} \right)$$

where $\bar{\gamma} > \underline{\gamma}$. We notice that party C cannot win the seat if party B fields a criminal.

1. Three-way race: $\gamma_B > \gamma_C > \bar{\gamma}$. Both party B and C can challenge party A by fielding a criminal.

The unique Nash equilibrium is in mixed strategies. Party A and party C field a criminal with positive probability while party B fields a non-criminal. Let λ_k be the probability that party k fields a criminal.

Party A is indifferent between fielding a criminal and not fielding one when

$$M - \mu = (1 - \lambda_B)(1 - \lambda_C)M \quad (\text{C-4})$$

since it wins for sure if it fields a criminal and only wins if neither party B nor party C fields a criminal if it does not do so (the probability of that is $(1 - \lambda_B)(1 - \lambda_C)$). By fielding a criminal, party B wins if party A does not field a criminal (it will beat party C whether that party fields a criminal or not). By fielding a non-criminal, party B loses for sure. It is indifferent between those two strategies when

$$(1 - \lambda_A)(M - \mu) - \lambda_A \mu = 0. \quad (\text{C-5})$$

By fielding a criminal, party C wins if neither party A nor party B fields a criminal (which happens with probability $(1 - \lambda_A)(1 - \lambda_B)$) and by fielding a non-criminal it always loses. It is indifferent when

$$(1 - \lambda_A)(1 - \lambda_B)(M - \mu) + (1 - (1 - \lambda_A)(1 - \lambda_B))(-\mu) = 0 \quad (\text{C-6})$$

We can solve these three equations to get the equilibrium strategies. Party A fields a criminal with probability

$$\lambda_A^* = \frac{(M - \mu)}{M}.$$

Substituting this in equation (C-6) and solving for λ_B yields that

$$\lambda_B^* = 0.$$

From equation (C-4), we then get that

$$\lambda_C^* = \frac{\mu}{M}.$$

The intuition is that party B poses the greatest challenge for party A and party A fields a criminal with sufficiently high probability to deter party B from doing so. This opens up a window of opportunity for party C which then fields a criminal with positive probability.

2. Two-way race: $\gamma_B > \bar{\gamma} > \gamma_C$. Party B but not party C can challenge party A by fielding a criminal. Party C never fields a criminal $\lambda_C = 0$ while party A and party B fields a criminal with positive probability. If party A fields a criminal, it wins for sure; if it does not, it wins only if party B does not field a criminal, so the indifference condition is

$$M - \mu = (1 - \lambda_B)M \Rightarrow \lambda_B = \frac{\mu}{M}. \quad (\text{C-7})$$

If party B fields a criminal, it wins if party A does not field a criminal and it loses for sure if it does not field a criminal. The indifference condition is

$$(1 - \lambda_A)(M - \mu) - \lambda_A\mu = 0 \Rightarrow \lambda_A = \frac{M - \mu}{M}.$$

3. One-way race: $\bar{\gamma} > \gamma_B > \gamma_C$. Neither party B nor party C can challenge party A on their own by

fielding a criminal. The unique Nash equilibrium is in pure strategies and nobody fields a criminal. For $\underline{\gamma} > \gamma_B > \gamma_C$, party B and C cannot challenge party A on their own or together. They have no incentive to field a criminal and so it is optimal for party A to field a non-criminal. For $\bar{\gamma} > \gamma_B > \gamma_C > \underline{\gamma}$, it is not possible for the parties to challenge on their own, but if they both field a criminal and party A does not, party B wins the seat. Consequently, party C will always lose the seat and it is a dominant strategy not to field a criminal, $\lambda_C = 0$. Given that, it is also a dominant strategy for party B not to field a criminal and consequently for party A to field a non-criminal, i.e., $\lambda_B = \lambda_A = 0$.

Predictions:

1. An increase in the degree of competition, increases the likelihood that a criminal is given a ticket.
2. An increase in t (more illiterates) increases the likelihood that a criminal is given a ticket.
3. Criminals reduce turnout.
4. Criminals appear in singletons or pairs (but not in triplets.)

Supporting Information D: State-Level Information on Candidates

Table D-1: Criminal Candidates and Electoral Outcomes by State, Fourteenth and Fifteenth Lok Sabha

	Percent Listed 2004	Percent Elected 2004	Percent Listed 2009	Percent Elected 2009	Number of seats
Andaman Nicoba	0	0	45	100	1
Andhra Pradesh	5	14	7	21	42
Arunachal Prades	0	0	12	0	2
Assam	0	0	8	14	14
Bihar	18	38	22	45	40
Chandigarh	0	0	0	0	1
Chattisgarh	2	18	4	18	11
Dadra Nagar Ha	20	0	60	100	1
Daman Diu	33	100	29	0	1
Goa	25	50	6	0	2
Gujarat	14	27	15	27	26
Haryana	1	10	10	10	10
Himachal Pradesh	0	0	0	0	4
Jammu Kashmir	0	0	9	17	6
Jharkhand	21	50	25	50	14
Karnataka	3	21	7	21	28
Kerala	16	35	13	35	20
Lakshadweep	0	0	25	0	1
Madhya Pradesh	2	21	9	17	29
Maharashtra	5	42	9	25	48
Manipur	0	0	0	0	2
Meghalaya	0	0	9	0	2
Mizoram	0	0	0	0	1
NCT of Delhi	7	29	8	0	7
Nagaland	0	0	0	0	1
Orissa	3	14	19	24	21
Puducherry	14	0	14	0	1
Punjab	8	38	8	15	13
Rajasthan	10	12	5	4	25
Sikkim	0	0	14	0	1
Tamil Nadu	7	21	6	23	39
Tripura	0	0	11	0	2
Uttar Pradesh	11	30	14	34	80
Uttarakhand	0	0	9	20	5
West Bengal	9	10	11	12	42
Total	9	24	11	24	543

Notes: Criminal candidates defined as those who report having been convicted of or currently facing criminal indictment in their affidavit filed with candidacy papers.