Incumbency Advantage, Money, and Campaigns: A Note on Some Suggestive Evidence from Chile*

Ercio Muñoz[†] The Graduate Center, CUNY

April 14, 2021

Abstract

This paper uses a regression discontinuity design to estimate the causal effect of incumbency status on the unconditional probability of winning a mayoral election in Chile. Moreover, it studies how this probability varies over time, and after a reform in the political campaign law that limited advertisement and modified how campaigns were financed. I find a significant incumbency advantage only after the reform implemented in 2016. For the mayoral elections between 1996 and 2012, I do not find a statistically significant advantage but in the 2016 election being the incumbent increases significantly the unconditional probability of being elected by 38 percentage points. This finding suggests, although not conclusively, that the reform benefited the incumbents.

JEL-Codes: D72, K16.

Keywords: Regression discontinuity, Elections, Incumbency advantage, Campaign

rules, Chile.

^{*}I would like to thank Aldo D'Agostino, Núria Rodríguez-Planas, Wim Vijverberg, and the participants at the Students Seminar at the Graduate Center and the APPAM 2019 Regional Student Conference for useful comments and suggestions on a previous draft.

[†]Email: emunozsaavedra@gc.cuny.edu.

1. Introduction

It is a well documented fact that a high number of incumbents in political positions subject to popular elections run for the same positions. These candidates running for reelection could possibly enjoy what has been called an incumbency advantage. However, it is known that a high percentage of reelection is not necessarily evidence of incumbency advantage given that candidates who win elections may be of higher electoral quality than challengers. Nonetheless, many papers have estimated a causal effect of incumbency on electoral outcomes following a regression discontinuity design proposed in this context by Lee (2008) and documented a positive effect in congressional and mayoral elections, and under proportional and first-pass-the-post systems in developed countries such as Germany (Ade, Freier, & Odendahl, 2014; Freier, 2015; Hainmueller & Lutz, 2008), Portugal (Lopes da Fonseca, 2017), US (Erikson & Titiunik, 2015; Ferreira & Gyourko, 2009), Ireland (Redmond & Regan, 2015), among others. In the case of developing countries, the results have been mixed. For example, a negative causal effect has been found for India (Uppal, 2009), Guatemala (Morales, 2014), and Brazil (Klašnja & Titiunik, 2017), whereas a positive effect is found in parlamentiary elections for Chile (Salas, 2016). The existence of an incumbency advantage can damage the equality of opportunity to access political positions and diminish the competitiveness of electoral races and political accountability (Carson, Engstrom, & Roberts, 2007).

The determinants of this advantage or disadvantage have been less studied empirically, although there are many options proposed in the literature, for example: access to resources, increased media presence, name recognition, redistricting, strategic entry and exit, political benefits from economic prosperity, the role of advertisement and campaign spending, legal restrictions to campaign contributions, ballot access, political parties in power, and secured pork-barrel spending in the incumbent's district. Recently some papers have also tried to explain the incumbency disadvantage previously mentioned in a theoretical principal-agent framework using the existence of corruption, weak parties, and term limits (Klašnja, 2016; Klašnja & Titiunik, 2017).

This paper adds to the two previously mentioned strands of literature. First it provides a causal estimate of the incumbency advantage in mayoral elections in a developing country such as Chile. This estimate assesses the effect of holding the position on the unconditional probability of being elected again in the next election. Second, I contribute to the literature of determinants of incumbency advantage looking at how it changes around a reform in the campaign rules applied in 2016, which limited advertisement, restricted private funding and increased public funding of campaigns. The goal of the reform was to limit the increase in spending and change the campaigns' focus on publicity towards another on ideas and programmatic proposals. In addition, it adds to the literature studying the effects of advertisement on electoral outcomes (see for example, da Silveira & de Mello, 2011; Goldstein & Ridout, 2004).

I find a significant incumbency advantage of 10-12 percentage points when estimating a model where the elections between 1996 and 2016 are pooled. However, when I estimate the effect separately for each election I only find an incumbency effect for 2016. For the previous elections, I do not find statistically significant advantage but in the 2016 election being the incumbent increases significantly the unconditional probability of being elected by 38 percentage points. This finding suggests that the changes implemented in 2016 may have

benefited the incumbents.

The paper is organized as follows: Section II describes the institutional setting and the campaign rules reform implemented in Chile since the 2016 election. Section III describes the data set and presents the methodology. Section IV reports the main results and discussion. Finally, section V has some concluding remarks.

2. Institutional Setting and Campaign Reform

2.1 Institutional Setting

In Chile, a municipality is an autonomous body that manages a commune or a group of communes. There are 345 municipalities and 346 communes.¹ The municipalities are led by a mayor and a municipal council constituted by 6 to 10 members according to their population, who are elected directly for a period of 4 years and can be reelected indefinitely. Since 2004, the mayor is elected by a first majority system in a separated vote. Previously, for the 1996 and 2000 elections, mayor and council members were chosen in the same vote and the elected mayor corresponded to the candidate with the highest number of votes that also belonged to the list with the highest number of votes or whose list had more than 30% of the votes. Otherwise, the mayor was the most voted member from the most voted list.²

2.2 Political Campaign Rules Reform in 2016

In March 2015, driven in part by several political-financing scandals,³ the president of Chile created a committee of 16 members headed by the economist Eduardo Engel called "Comisión Asesora Presidencial contra los Conflictos de Interés, el Tráfico de Influencias y la Corrupción" with the aim of proposing a list of administrative, legal, and ethical changes of immediate and medium term application in the field of business and public service, as well as the relationship between these fields.

On April 24, 2015 the committee published a final report (see Engel et al., 2015) with concrete proposals classified into 5 broad categories: Prevention of corruption; regulation of conflicts of interest; political financing to strengthen the democracy; confidence in markets; and integrity, ethics and citizen rights.

A group of proposals from the third category were adopted⁵, which affect mayoral elections directly.⁶ In particular, the committee suggested significant changes to the way in

 $^{^1}$ All municipalities manage one commune except for municipality of Cabo de Hornos that manages two.

²This implies that in 1996 and 2000's election the vote shares of candidates are not the only determinant of victory (something required for a sharp regression discontinuity). However, in practice the winner is usually the candidate with most votes.

³These political issues were not directly related to municipalities, they were associated mainly to members of the parliament.

⁴ "Committee advisoral of the president against conflict of interest, traffic of influences and corruption."

⁵Most of them through a law approved by 04/11/2016. A follow-up of adopted measures can be found in https://observatorioanticorrupcion.cl.

⁶The first category also included some proposals that affect mayoral elections such as: limiting the number of short term contracts, ban their use within 6 months before elections, limiting the increase in publicity spending before elections and limiting reelection up to two terms. However, none of these recommendations have been adopted.

which political campaigns were done, in order to limit the increase in spending and change the focus on publicity towards another on ideas and programmatic proposals. This is a summary of the actions proposed and implemented:

With the goal of promoting equity in electoral competition: Increase the public support given to political candidates, reduce the limit of donations by natural persons to avoid capture, increase transparency in donations with the exception of small ones, and eliminate donations from juridical persons (i.e., firms) to political campaigns.

With the goal of promoting electoral campaigns focused on ideas: Clarify the definition of electoral propaganda to consider any public manifestation that seeks to position the name or image of a candidate or political party, clearly delimit the time in which the campaign is allowed, limit the display of propaganda in public, and restrict the size of the electoral posters used in campaigns.⁷

With the goal of increasing transparency and public accountability: Establish ways in which citizens could denounce propaganda located in non-allowed places to the Electoral Service and the cost of removing propaganda from banned places would be discounted from the refund for campaign spending of candidates.

Additionally, the Electoral Service was also reformed to improve its independence and institutional capacity to serve its administrative role in organizing elections and inspecting how they are being conducted or financed.

In sum, these changes imply that (1) advertisement was somewhat limited, (2) private campaign financing was restricted, and (3) public campaign financing was increased.

3. Data and Methodology

3.1 Data

The data set comes from the Electoral Service, it is publicly available on the web site⁸ and comprises six mayoral elections in Chile, which correspond to the years 1996, 2000, 2004, 2008, 2012, and 2016. These elections⁹ are run to decide the mayor of these local governments in one ballot and the council of the local government in a separate ballot.¹⁰ The data set contains the names of the candidates, commune, gender, votes including null and blank votes, political party, and electoral list of all the candidates running for the positions.

Table 1 shows the number of observations per election, counts of candidates winning/losing by small margins, the number of mayors running for reelection, and the number of mayors reelected in the next mayoral election cycle. From this table, we see that the number of incumbent mayors who run again has been stable in this period but the number of reelected mayors markedly increased in the election of 2016. The decrease observed in the number of observations since 2004 is due to the separation of the vote for mayor and council members explained in section 2.1.

⁷Before this change, during campaign they used to locate advertisement in many public spaces.

⁸www.servel.cl.

⁹Since 2012 Chile has automatic registration and voluntary vote.

¹⁰Elections in year 1996 and 2000 used one single vote to choose the council and mayor according to the system described in the previous section.

Table 1: Number of observations

	Election						
	1996	2000	2004	2008	2012	2016	
Total	5470	4512	1243	1231	1159	1211	
Candidates winning/losing within 5% margin	202	146	129	152	126	129	
Candidates winning/losing within 4% margin	164	129	106	111	95	105	
Candidates winning/losing within 3% margin	124	90	83	79	73	79	
Candidates winning/losing within 2% margin	89	59	58	52	48	44	
Candidates winning/losing within 1% margin	45	32	18	22	20	28	
Mayor running in next election	308	304	272	289	291	NA	
Mayor reelected in next election	203	204	174	173	212	NA	

3.2 Empirical Strategy

Using mayoral elections in Chile, I study how incumbency status impacts the probability of winning the next election. To do so, I define the outcome $y_{i,t+1}^c$ as a dummy variable that takes a value equal to 1 if the candidate c (who runs in election t at municipality i) was elected as mayor in year t+1 for municipality i and 0 otherwise. I adopt the approach suggested by De Magalhaes (2015) where the probability of interest is the unconditional probability of being elected. In other words, I do not compute the probability conditional on running for re-election.

The treatment is denoted by a dummy variable $d_{i,t}^c \in \{0,1\}$, which is equal to 1 if the candidate c competing in the election of year t for major of the municipality i was elected in the election of the year t and 0 otherwise. I define a variable $m_{i,t}^c$, the running variable, as the difference between vote share of the winner and the runner-up when the candidate c is the highest voted candidate in municipality i but it corresponds to her vote share minus the highest vote share of the municipality i when she is not the winner. Hence the treatment is defined as:

$$d_{i,t}^c = 1[m_{i,t}^c > 0] (1)$$

where 1[.] denotes an indicator function.

This set-up generates a discontinuity that can be used to identify the effect of the incumbency status using a regression discontinuity design following the methodological approach first applied in this context by Lee (2008). Assuming that candidates at either side of the cutoff 0 are comparable, I am able to estimate the "average treatment effect" at the cutoff 0, following what has been called the continuity-based RD approach (Cattaneo, Idrobo, & Titiunik, 2017).

I estimate this local treatment effect with a nonparametric strategy using a local polynomial approach, where the estimate is:

$$\hat{\tau} = \hat{\beta}_{+,0} - \hat{\beta}_{-,0} \tag{2}$$

with:

$$\hat{\beta}_{+} = argmin \sum_{i=1}^{n} 1(m_{t} > 0)(y_{t+1} - \beta_{+,0} - \beta'_{+,p} f^{p}(m_{t}))^{2} K(\frac{m_{t}}{h})$$

$$\hat{\beta}_{-} = argmin \sum_{i=1}^{n} 1(m_{t} < 0)(y_{t+1} - \beta_{-,0} - \beta'_{-,p} f^{p}(m_{t}))^{2} K(\frac{m_{t}}{h})$$

where $f^p(m_t)$ is a p-vector with the polynomial of a chosen order p on m_t , $\beta_{+,p}$ and $\beta_{-,p}$ are p-vector of coefficients, K() is a chosen kernel that weights the observations, and h is a chosen bandwidth. The subscripts of candidate c and municipality i were omitted for simplicity.

Before moving to the results, I do two standard checks for robustness and validity of the regression discontinuity design. First, I run a density test where the null hypothesis is that the density of the running variable is continuous at the cutoff. Figure 1 reports a plot of the densities pooling the data and for each election separately. I do not observe clear discontinuities at the cutoff of the running variable and the null hypothesis is not rejected in all the cases.

Figure 1: Manipulation testing plots

Second, I run a falsification test examining whether treated candidates and municipalities are similar to control candidates and municipalities near the cutoff in terms of observable characteristics. As reported in Table 2, I do not find discontinuities in the total number of votes and total number of candidates by municipality. Similarly, I do not find differences in the probability that the candidate is female and the probability that the candidate is from

Table 2: Placebo test

	Votes (thousands)			Candidates			Female candidate			Gov. candidate		
Year	Coef.	S.E.	Р.	Coef.	S.E.	Р.	Coef.	S.E.	Р.	Coef.	S.E.	Р.
1996	-3.18	5.71	0.58	-1.03	1.27	0.41	-0.04	0.06	0.56	0.24	0.09	0.01
2000	-0.68	5.35	0.90	0.25	0.83	0.76	-0.04	0.06	0.49	-0.09	0.07	0.23
2004	-0.41	7.35	0.96	-0.13	0.38	0.73	0.08	0.11	0.45	0.06	0.06	0.34
2008	-1.52	5.20	0.77	-0.09	0.37	0.81	0.03	0.07	0.66	0.04	0.07	0.52
2012	-0.20	4.08	0.96	-0.01	0.26	0.95	-0.09	0.09	0.31	0.12	0.08	0.17
2016	-1.47	3.95	0.71	-0.23	0.58	0.69	-0.14	0.09	0.12	-0.04	0.06	0.56
All	-0.62	2.89	0.83	-0.44	0.77	0.57	-0.03	0.03	0.41	0.05	0.03	0.14

The table reports the estimates (coefficient, standard error, and p-value) obtained from running a regression discontinuity design that uses the same running variable as in the main analysis but the following four outcomes, respectively: 1) total number of votes by municipality, (2) total number of candidates by municipality, (3) an indicator for female candidate, and (4) an indicator for candidates from the same party as the president of the country. The estimation is done for each election and pooling all the elections in the last row.

the same party as the president of the country during the election (with the exception of election year 1996).

4. Results

Figure 2 shows the standard regression discontinuity design plot fitted with a polynomial of order 4. Figure 2a shows the plot with pooled data from all the elections between 2000 and 2016; it can be seen that there is a jump around the threshold at 0. The other figures show the plot using data from each election separately. In the case of 2016 election there is a clear discontinuity but in all the other elections the evidence is less clear. All these estimations are done excluding observations where the running variable is higher than zero but the mayor was not elected because of a tie or the different rules in the first two elections. However, the results are qualitatively the same if they are not excluded.

Table 3 reports the nonparametric estimation using a local polynomial, a triangular kernel and a data-driven optimal choice of bandwidth.¹¹ The first four columns report an estimate pooling all the elections. I find an incumbency advantage that ranges between 11 and 13 percentage points. However, when estimated separately (see Figure 3) I find that during most of the elections there is no statistically significant effect of the incumbency status but in 2016 election there is a significant incumbency advantage of approximately 38 percentage points. This difference highlights the potential heterogeneity hidden in the estimate when data from different elections is pooled¹² and suggest that the changes to the electoral law implemented in 2016 may have benefited the incumbents.

¹¹All the estimation was done using the package rdrobust in Stata (see Calonico, Cattaneo, & Titiunik, 2014a) and using robust standard errors following Calonico, Cattaneo, and Titiunik (2014b).

¹²Sekhon and Titiunik (2012) discuss this point.

Figure 2: Main results: Incumbency effect on the unconditional winning probability

The graphs plot sample averages within bins and the polynomial fit of order 4. The dependent variable is the unconditional probability of being reelected in the next election and the running variable (Margin) is the vote share margin computed as described in section 3.2. The plots are done for each election separately and pooling all the elections.

Figure 3: Main results: Incumbency effect on the unconditional winning probability

To put these numbers in context, the estimate in 2016 is similar to what has been recently documented for mayoral elections in western Canada's four largest cities (Calgary,

Edmonton, Vancouver, and Winnipeg) by Lucas (2019) using the same methods. In addition, the increase in the magnitude of the advantage is comparable to the rise observed in the 1950s in Canada, which is attributed to a period of near-monopoly by non-partisan slating groups.

Table 3: Main results: Incumbercy effect on the unconditional winning probability

	2000-2016	2000-2016	2000-2016	2000-2016	2000	2004	2008	2012	2016
Coefficient	.116	.126	.133	.134	.177	.0987	0582	0156	.383
Standard error	.0495	.0509	.0536	.0573	.0927	.11	.122	.114	.1
p-value	.0194	.0135	.013	.0192	.0559	.37	.633	.89	.000137
N left	11884	11884	11884	11884	5122	4168	896	885	813
N right	1703	1703	1703	1703	334	338	343	344	344
Polynomial order	1	1	1	2	1	1	1	1	1
h left	.18	.161	.13	.251	.171	.173	.164	.176	.224
h right	.18	.155	.13	.251	.171	.173	.164	.176	.224

The table reports the results of the regression discontinuity design estimation pooling multiple elections and by each election separately. Rows "N left" and "N right" refer to the number of observations at each side of the cutoff. Rows "h left" and "h right" refers to the size of the bandwidth used at each side of the cutoff. Standard errors are clustered by municipality.

5. Concluding Remarks

This paper estimates the causal effect of incumbency status on the unconditional probability of winning a mayoral election in Chile using a regression discontinuity design. After estimating this effect with data from elections between 1996 and 2016, I analyze how the effect has changed over time to look at the potential impact of a reform that changed the campaign rules in 2016. The reform implied that political advertisement was limited while the funding of campaigns was restricted when originated from private sources but increased when originated from public sources.

I find a significant incumbency advantage of 11-13 percentage points when estimating the model pooling all the elections. However, when I estimate the effect separately for each election I find that there exist an incumbency advantage only after the reform implemented in 2016. For the elections between 1996 and 2012, I do not find an statistically significant advantage but in 2016 being the incumbent increases the unconditional probability of being elected by 38 percentage points.

My findings suggest that the reform in 2016 in order to make the campaign more focused on ideas and programmatic proposals ultimately may have benefited the incumbents. In addition, it suggests that propaganda may be an important tool used by challengers to overcome the advantages of the incumbent—at least in the context of local elections—as theoretical models of electoral competition assume (see for example, Pastine & Pastine, 2012).

Considering the nature of the change in the campaign rules, these results are very suggestive but are not conclusive with respect to the effect that these changes had on electoral competition. A setting where changes of the same nature affect candidates or communes heterogeneously would be an ideal place to test if these results hold, and be able to make a causal claim confidently.

References

- Ade, F., Freier, R., & Odendahl, C. (2014). Incumbency Effects in Government and Opposition: Evidence from Germany. European Journal of Political Economy, 36, 117–134.
- Calonico, S., Cattaneo, M. D., & Titiunik, R. (2014a). Robust Data-driven Inference in the Regression-discontinuity Design. *The Stata Journal*, 4, 909–946.
- Calonico, S., Cattaneo, M. D., & Titiunik, R. (2014b). Robust Nonparametric Confidence Intervals for Regression-Discontinuity Designs. *Econometrica*, 82(6), 2295–2326.
- Carson, J. L., Engstrom, E. J., & Roberts, J. M. (2007). Candidate Quality, the Personal Vote, and the Incumbency Advantage in Congress. *The American Political Science Review*, 101(2), 289–301.
- Cattaneo, M. D., Idrobo, N., & Titiunik, R. (2017). A Practical Introduction to Regression Discontinuity Designs.
- da Silveira, B. S., & de Mello, J. M. (2011). Campaign Advertising and Election Outcomes: Quasi-natural Experiment Evidence from Gubernatorial Elections in Brazil. *Review of Economic Studies*, 78, 590–612.
- De Magalhaes, L. (2015). Incumbency Effects in a Comparative Perspective: Evidence from Brazilian Mayoral Elections. *Political Analysis*, 23(1), 113–126.
- Engel, E., Baranda, B., Castañon, Á., Costa, R., Corbo, V., Etcheberry, A., ... Zovatto, D. (2015). Informe Final del Consejo Asesor Presidencial contra los Conflictos de Interés, el Tráfico de Influencias y la Corrupción (Tech. Rep.).
- Erikson, R. S., & Titiunik, R. (2015). Using Regression Discontinuity to Uncover the Personal Incumbency Advantage. Quarterly Journal of Political Science, 10, 101–119.
- Ferreira, F., & Gyourko, J. (2009). Do Political Parties Matter? Evidence from U.S. Cities. *The Quarterly Journal of Economics*, 124(1), 399–422.
- Freier, R. (2015). The Mayor's Advantage: Causal Evidence on Incumbency Effects in German Mayoral Elections. European Journal of Political Economy, 40, 16–30.
- Goldstein, K., & Ridout, T. N. (2004). Measuring the Effects of Televised Political Advertising in the United States. *Annual Review of Political Science*, 7, 205–226.
- Hainmueller, J., & Lutz, H. (2008). Incumbency as a Source of Spillover Effects in Mixed Electoral Systems: Evidence from a Regression-discontinuity Design. *Electoral Studies*, 27, 213–227.
- Klašnja, M. (2016). Increasing Rents and Incumbency Disadvantage. *Journal of Theoretical Politics*, 28(2), 225–265.
- Klašnja, M., & Titiunik, R. (2017). The Incumbency Curse: Weak Parties, Term Limits, and Unfulfilled Accountability. *American Political Science Review*, 111(01), 129–148.
- Lee, D. S. (2008). Randomized Experiments from Non-random Selection in U.S. House Elections. *Journal of Econometrics*, 142, 675–697.
- Lopes da Fonseca, M. (2017). Identifying the Source of Incumbency Advantage through a Constitutional Reform. Forthcoming in American Journal of Political Science, 1–14.
- Lucas, J. (2019). The Size and Sources of Municipal Incumbency Advantage in Canada. Urban Affairs Review, 1–29.
- Morales, I. (2014). Efecto Incumbente en Elecciones Municipales: Un Análisis de Regresión Discontinua para Guatemala. Revista de Análisis Económico, 29(2), 113–150.
- Pastine, I., & Pastine, T. (2012). Incumbency Advantage and Political Campaign Spending Limits. *Journal of Public Economics*, 96, 20–32.
- Redmond, P., & Regan, J. (2015). Incumbency Advantage in a Proportional Electoral System: A Regression Discontinuity Analysis of Irish Elections. European Journal of Political Economy, 38, 244–256.
- Salas, C. (2016). Incumbency Advantage in Multi-member Districts: Evidence from Congressional Elections in Chile. *Electoral Studies*, 42(June), 213–221.
- Sekhon, J. S., & Titiunik, R. (2012). When Natural Experiments Are Neither Natural nor Experiments. American Political Science Review(February), 1–23.
- Uppal, Y. (2009). The Disadvantaged Incumbents: Estimating Incumbency Effects in Indian State Legislatures. *Public Choice*, 138(1/2), 9–27.