The Political Consequences of Vaccines: Quasi-experimental Evidence from Eligibility Rules*

Emilio Depetris-Chauvin

Felipe González[†]

Abstract

Vaccines are responsible for large increases in human welfare and yet we know surprisingly little about the political impacts of vaccination campaigns implemented by the state. We fill this gap by studying the case of Chile, which offers a rare combination of high-stakes elections, voluntary voting, and a vaccination process that is halfway implemented by election day. Crucially, the roll-out of vaccines had exogenous eligibility rules which we combine with a pre-analysis plan for causal identification. We find that higher vaccination rates boost political participation and empower outsiders irrespective of their party affiliation.

Keywords: vaccines, politics, election.

^{*}This version: October 2021. The date of the election under study took place during May 15-16 of 2021. We wrote a comprehensive pre-analysis plan for all of the empirical analysis in the paper and we posted it online in May 14 of 2021 in the Open Science Framework website: https://osf.io/ynxbc/.

[†]Pontificia Universidad Católica de Chile, Instituto de Economía. We thank Sebastian Figari, Mounu Prem, and seminar participants at the Latin American and the Caribbean Association (LACEA) for comments and suggestions that greatly improved the paper. Leonor Castro provided outstanding research assistance.

1 Introduction

Vaccines allow the control of diseases, increase life expectancy, and are thus responsible for large increases in human welfare, particularly in the last century. Yet we know surprisingly little about the political impacts of vaccination programs implemented by the state. This type of evidence is crucial for at least two reasons. The first is to improve our knowledge about the incentives faced by politicians and bureaucrats when improving people's lives (Besley and Case, 1995). Electoral concerns can prevent the efficient implementation of policies (Lizzeri and Persico, 2001). The second reason is to understand if vaccines can improve the legitimacy of institutions by increasing political participation and increase state trust in times of crisis (Flückiger et al., 2019). We fill this gap in the literature by studying the deployment of vaccines during one of the worst health crisis in modern history – the coronavirus pandemic – which has caused millions of deaths, depressed the economy (Chetty et al., 2020), and activated ambitious economic policies across the world (Hsiang et al., 2020). The crisis triggered an unprecedented competition for the development of a vaccine and a subsequent race across nations to secure stocks for their populations.

This paper provides the first causal evidence of the impact of a large vaccination campaign on local electoral outcomes in the context of Chile. This country offers an ideal testing ground for several reasons that we econometrically exploit for causal identification. Primarily, the central government secured a stock of vaccines and deployed these using eligibility rules which we show are exogenous to the existing political equilibrium, prevailing economic conditions, and pandemic severity. In addition, following an intense wave of protests before the outbreak of the pandemic the country embarked on a path to replace the Constitution, which led to a high-stakes election when vaccines had only been partially delivered. All of these features, combined with voluntary voting rules, make the setting ideal. To overcome challenges related to cherry picking and *p*-hacking in analysis of observational data (Christensen and Miguel, 2018), we wrote a comprehensive preanalysis plan and posted it online before the election. The plan offered a detailed description of two research designs, which we implemented once the electoral results were made public.

The first research designs exploits the eligibility rules using administrative data for all of the 346 counties in the country. The rules consisted of rolling age cutoffs and priority occupations. The pre-analysis plan provided econometric evidence for the differential local exposure to the vaccination campaign being plausible exogenous by estimating the correlation between local eligibility, electoral outcomes in the period 2012-2020, local economic conditions, and variables related to pandemic severity. We now use these plausibly exogenous differences in an instrumental variables framework. The second research design exploits the distance from the home of voters to nearby

vaccination centers. Travel costs, information, perception of state presence, priming, and feelings of anxiety could all be affected by proximity to these venues (Fetzer et al., 2020). To implement the latter design, we geocoded the home addresses of all 15 million people who were legally able to vote, and also the locations of all polling places and vaccination centers across the country.

We find that exogenously higher vaccination rates increased local political participation in the high-stakes election we study. In particular, we estimate that an exogenous increase of one standard deviation in local vaccination rates (14 percentage points) is causally associated with and increase in political participation of 2.4 percentage points over a sample average of 48%. In contrast, we find little evidence of partisan effects as differences in vaccination rates are unrelated to vote shares for left-wing, right-wing, or independent candidates. We do find that higher vaccination rates are causally associated with fewer votes for incumbent parties. This result is in line with an existing literature which documents how voters resort to the status quo (i.e. incumbents) during times of crisis and higher anxiety (Bisbee and Honig, 2021). We interpret vaccines as a way to decrease anxiety related to the pandemic and thus increase preferences for outsiders. In contrast, we found little evidence of the distance to vaccination centers being empirically relevant in this context.

Following the pre-analysis plan, we implemented additional econometric exercises to support and interpret our findings. We begin by showing that the statistical inference is robust to the use of alternative spatially correlated errors and randomization procedures. We also use the method proposed by Abadie et al. (2002) to characterize compliers and exploit the context to trace out variation in Local Average Treatment Effects using all possible subsets of variables behind the eligibility rules. The latter exercises reveal that estimates appear to be fairly generalizable and causal effects are similar across different complier populations with perhaps larger impacts on people who presumably benefitted the most from vaccines (e.g. health personnel).

Our main contribution is to provide novel causal estimates of the impact of a large vaccination process on political participation and vote shares in a high-stakes election. Existing research has mostly focused on the reverse relationship, i.e. how the political context (Desierto and Koyama, 2020; Maffioli, 2021; Pulejo and Querubín, 2021) and the characteristics of incumbent leaders (Frey et al., 2020; Cam Kavakli, 2020) can shape the deployment of public health measures. To the best of our knowledge there is no research on the political effects of large vaccination campaigns during high-stakes elections. The reason for the lack of evidence is presumably related to the endogeneity of public health measures which researchers have been shown to respond to political incentives. We overcome this challenge by econometrically exploiting a centralized vaccination campaign with predetermined implementation rules using a pre-analysis plan. By doing so, we are

able to isolate the pervasive political factors which usually affect vaccination campaigns.

Related empirical studies have documented how the prevalence of a disease decreases political participation and changes vote shares (Urbatsch, 2017; Mansour et al., 2020; Campante et al., 2020; Scheller, 2021; Morris and Miller, 2021; Gutiérrez et al., 2021) and the political impact of other large public health policies (Haselswerdt, 2017; Clinton and Sances, 2018; Baicker and Finkelstein, 2019; Bol et al., 2021). Understanding the political effects of vaccines is important because it reveals additional information about the electoral motivation of incumbent politicians to efficiently deploy immunization campaigns. In this regard, our findings are consistent with Bisbee and Honig (2021) who show that the prevalence of a disease increases preferences for the status quo. We find that higher vaccination rates increases the preference for outsiders which in light of previous literature we interpret as a consequence of lower anxiety in times of crisis.

Finally, our paper also relates to research studying the factors affecting the compliance of the population to public health measures in general and vaccination campaigns in particular. Previous research has studied the role of information and historical factors in driving contemporary vaccination rates (e.g. Martínez-Bravo and Stegmann 2021; Lowes and Montero 2021). Researchers have also shown that individuals with a higher sense of civic duty are more likely to comply with public health measures (Barrios et al., 2021; Durante et al., 2021; Chen et al., 2021; Brodeur et al., 2021). Similarly, there is evidence of income, risk perceptions, and partisanship acting as mediating factors to explain differences in compliance rates (Allcott et al., 2020; Wright et al., 2020; Barrios and Hochberg, 2021). We contribute to this literature by document high a compliance rate of the population to a vaccination campaign with clear rules during a pandemic.

2 Vaccination Eligibility Rules and High-Stakes Election

We study the impact of a large vaccination campaign against the coronavirus on electoral outcomes in Chile, an ideal testing ground for at least three reasons. First, the country was quick in securing a diversified stock of vaccines and has deployed the immunization with clear eligibility rules since December 2020. The plan to roll-out the vaccines was crafted and implemented by the central government, leaving little room for local governments to affect this process. Eligibility rules were based on verifiable measures such as age and occupation. Elder people and workers in certain occupations have gotten the vaccine first on a week-to-week rolling program that started with people

¹The stock of vaccines available locally was determined by the eligibility rules. Local governments could have affected the quality of the service with the use of waiting seats, parasols, and the use of more or less personnel on site.

older than 90 years old and health personnel. Moreover, information about these rules was extensively disseminated through online and traditional media (i.e. television, radio, and newspapers). Importantly, all the vaccination data has been made public in real time.

The second crucial characteristic is that Chile faces one of the most important election in its modern history. Five months before the pandemic outbreak, a wave of protests triggered a referendum asking citizens if they would like to replace the existing Constitution, originally drafted by the Pinochet dictatorship in 1980 (González and Prem, 2022). The referendum was held in October 2020 and 80% voted for a new Constitution. As a consequence of the vote, a new text is currently being drafted by a Constitutional Convention composed by 155 members elected by a D'Hondt method. The members of the Convention were selected the same day than mayors, councilors, and regional governors in an election with four ballots. The final important characteristic of the Chilean context is that automatic registration and voluntary voting have been in place in all elections since 2012. The combination of a high-stakes election, voluntary voting, and a massive vaccination process halfway implemented by election day constitute an ideal empirical setting.²

The election we study took place in May 15-16 of 2021. Before these days the number of infections, deaths, and the prevalence of localized lockdowns had been decreasing for several weeks (Figure A.1). At this election, voters were given four different ballots. The most important election was the Constitutional Convention Election in which voters elected those who are currently writing the new Constitution. Local Elections were arguably the second most important and particularly relevant given that people could have perceived some role for mayors in the implementation of the vaccination process. Two ballots were tied to the Local Election, one to choose the mayor and another one to choose the members of the local council. All 345 counties in the country simultaneously elect one mayor and 6, 8, or 10 councilors depending on the county population. The fourth ballot corresponds to the Regional Governors Election, in which voters will elect one governor for each of the 16 regions of the country.³ We refer to these four electoral process as the Election.

3 Research Design

Our research design is based on a pre-analysis plan (Depetris-Chauvin and González, 2021). This methodology is relatively underused when performing observational analysis, particularly when

²By the time of the election there were 7.5 million people (50%) immunized with the Sinovac (84%) and Pfizer (16%) vaccines. Full immunization with the Cansino and AstraZeneca vaccines only occurred after the election.

³This was the first time in the country's history in which people democratically elected regional governors. There was scarce information about their practical role, so we think of this election as relatively low stakes.

compared to randomized controlled trials.⁴ As emphasized by Christensen and Miguel (2018), the pioneering study and one of the few to this date is Neumark (2001). We follow the recommendations of Christensen and Miguel (2018) and Burlig (2018) to construct our pre-analysis plan. The study of electoral outcomes is particularly suited for this type of analysis as elections take place in a specific and verifiable date. We pre-specified all of the following econometric models, the main specification we use, and also empirically validated the research design. We then uploaded the document in the website of the Open Science Framework before the election under study.

3.1 Local exposure based on eligibility rules

The first research design uses four data sources. First, individual-level data from the 2017 Census with the county of residence and age, gender, occupation, labor force participation, and unemployment status. Second, administrative electoral data from the Electoral Service including county-level participation and vote shares from 2012. Third, administrative data from the Ministry of Health with county-level information on the number of people vaccinated up to a given date, the number of deaths and infections related to the pandemic, and the location of vaccination centers across the country. And fourth, data from a nationally representative survey of approximately 270,000 individuals in 324 counties in 2017 known as CASEN survey.

We are interested in estimating the causal impact of vaccination on electoral outcomes, i.e. participation in the election and the corresponding political preferences for candidates, parties, and coalitions. We observe vaccination rates and electoral outcomes at the county level. Then we can write the relationship of interest as the following cross-sectional regression equation:

$$Y_{cp} = \beta V_c + \gamma X_c + \phi_p + \epsilon_{cp} \tag{1}$$

where Y_{cp} is an electoral outcome in county c, located in province p. Chile is divided in 346 counties and each county is located in one of 56 provinces. We use 343 counties in 54 provinces because one county lacks political data (Antarctica) and two counties are also a province which means their variation is absorbed by ϕ_p . The right-hand side variable of interest is the vaccination rate V_c which we defined as the number of people with two doses over the total number of people older than 18 years old (i.e. adult population) as measured by the 2020 projections of the National

⁴The use of pre-analysis plans in experimental studies has increased rapidly in the past years. The number of registered studies in the AEA registry is an example of this trend (Miguel, 2021).

⁵When analyzing vote shares we aggregated political parties into political coalitions. We created the mapping from political parties to left- and right-wing coalitions in the pre-analysis plan. Appendix A presents this classification.

Statistics Institute.⁶ We also include a set of predetermined (and pre-specified) covariates X_c to improve precision and control for county characteristics that correlate with the instrument. We use a mean zero error term ϵ_{cp} that we allow to be robust to heteroskedasticity or spatially autocorrelated. Finally, given that electoral outcomes arise from individual-level decisions, we estimate equation (1) using weighted least squares with the adult population in the county as weight.

A leading concern with a naïve estimation of equation (1) is omitted variables which can explain both the vaccination rates and electoral outcomes.⁷ In order to estimate the causal effect of vaccines, we employ a two-stage least squares strategy using as instruments $Z_c = \{z_{1c}, \ldots, z_{Jc}\}$ the vaccination priority groups. Given that country-wide vaccination process take months (or even years) to reach a large fraction of the population, the central government released a roll out plan shortly before the first vaccines arrived. The first pillar of the plan states that older people and those with a chronic condition get a vaccine first. By the time of the election, all Chileans and foreign residents of 48 years old or older had been eligible for two doses. The second pillar states that workers in certain "critical" occupations could also get the vaccine.⁸ The existence of priority groups allows us to construct the share of the county population that was offered a vaccine before the election (Z_c) .⁹ Note that we constructed the instrument Z_c before the election took place.

Panel (a) in Figure 1 presents some of the identifying variation visually. The vaccination plan mandated that the week before the election all 48 year old individuals were eligible to be fully vaccinated. As a consequence, we observe an 18 percentage point increase in vaccination rates from 47 (40%) to 48 yr old people (58%). Note that people younger than 48 yr old could still have been vaccinated if they worked in priority occupations or suffered from a chronic disease.

The pre-analysis plan proposed five specifications of equation (1): (i) without province fixed effects ϕ_p and without controls X_c ; (ii) including province fixed effects ϕ_p and without controls X_c ; (iii) including ϕ_p and the basic controls $x_{1,c} \in X_c$ the log of the distance (in km.) from the county to the national capital, the log of the distance (in km.) from the county to the regional capital, one indicator for counties with less than 50,000 inhabitants, and one indicator for counties hosting

⁶By te time of the election all eligible people in the country were offered a vaccine with a two doses scheme (Sinovac or Pfizer). Immunity is reached two weeks after receiving the second dose.

⁷One example is education, presumably associated with vaccination and electoral participation. However, there are potentially many omitted variables and even the bias in β is difficult to bound or to put a sign on.

⁸Examples of these occupations are those in the health sector, energy, gas, and water supply, public transportation, education, and public service, among others.

⁹We identified people with a chronic condition using administrative data from the annual vaccination campaign related to the influenza disease. In terms of occupations, we are restricted by the categories in the 2017 Census and we use the following: health personnel, public transportation, education, and public workers.

between 50,000 and 100,000 people, all of which aim to capture basic predetermined differences in the geographic location and size of counties. (iv) Including ϕ_p , $x_{1,c}$, and the following extended controls $x_{2,c} \in X_c$ which below we find to be correlated with the instrument: turnout in the 2017 presidential election, labor participation rate, share of women in population, labor participation and unemployment rate of women, prevalence of permanent health conditions, average household subsidy (in logs), total COVID deaths per 10,000 inhabitants (in logs), and number of vaccination centers per 100,000 inhabitants. And (v) including ϕ_p , $x_{1,c}$, $x_{2,c}$ and the following controls from the 2020 plebiscite $x_{3,c} \in X_c$: turnout and vote share for the approval option. These controls aim to capture predetermined political differences across counties in a recent election also held during the pandemic. For specifications 1-3 we observe 343 counties. However, we only observe 324 counties when we use specifications 4-5 because two covariates come from the 2017 National Survey.

3.2 Geographic location of vaccination centers

The pre-analysis plan also proposed to exploit the location of vaccination centers as a source of within-county exposure to vaccines. People who live farther away from vaccination centers can make different decisions for a number of reasons. For example, travel costs might affect their choice, they might have differential information about the vaccination process, different perception of state presence (Flückiger et al., 2019), might have been primed to think about the pandemic, our could have experienced more feelings of anxiety. Because the location of centers was unknown exante, the distance from people's homes to these places should be a valid source of variation. To implement this strategy, we use three data sources. First, the list of all people who have the right to vote in the 2021 Election, approximately 15 million individuals. These data is known as Electoral Registry, it is constructed by the Electoral Service and for each person we observe their age, gender, home address, and the booth in which they can vote. Second, electoral outcomes at the booth-level. Booths are groups of 350 people and there are approximately 45,000 in the country located inside 2,500 polling stations. Third, the location of approximately 1,400 vaccination centers.

We geocoded the home addresses of the 15 million people in the Electoral Registry, and the location of all booths and vaccination centers to estimate the following cross-sectional equation:

$$y_{ij} = \tau d_i + \gamma x_i + \phi_j + \varepsilon_{ij} \tag{2}$$

¹⁰Moreover, people are assigned randomly to booths within their county of residence based on their national ID number and the explicit goal of reaching 350 voters per booth. Therefore, the average distance from people registered in a booth to the closest vaccination venue should vary quasi-randomly across booths. Unfortunately, we cannot replicate the county-level research design because the vaccination data is not available at the booth level.

where y_{ij} is an electoral outcome in booth i located in county j and d_i is a vector of averages distances from people's homes in booth i to specific locations. We use political participation and vote shares as outcomes but now measured in 45,000 booths instead of 343 counties. In contrast to the previous strategy, our interest is now on the average distance from people's homes in a booth to the closest vaccination venue within their county of residence. As geographic controls, we include the distance from people's homes to the booth and the county hall for a total of three distance variables. Equation (2) also includes a vector for the characteristics of people in a booth, x_i : the percentage of women, the average age, and the total number of people registered in the booth. We are unfortunately constrained by data availability to include more characteristics of people as controls. In order to make comparisons within counties we include a full vector of county-level fixed effects ϕ_i and we allow the error term ε_{ij} to be correlated within counties.

3.3 Validity of the design

The validity of the instrument rests on the condition that it has sufficiently strong predictive power of the endogenous variable and on the assumption that it affects the outcomes of interest only through the endogenous variable (i.e. exclusion restriction) after we condition on a small set of predetermined covariates (i.e. conditional exogeneity). Reassuringly, the instrument has a strong predictive power of the percentage of people vaccinated before the Election. Regarding the exclusion restriction, we provide suggestive evidence supporting this identification assumption using the correlation between the instrument a wide range of variables covering the political and economic dimensions of counties before the arrival of the pandemic and the Constitutional Convention, as well as a range of variables related to the severity of the pandemic (e.g. infections).

Table 1 presents summary statistics for 17 variables describing local political participation and preferences, and the predicted power of the instrument on these variables. We have organized this table to study political participation (panel A), and preferences (panel B) in the 2020 plebiscite, and for left-wing, right-wing, and independent candidates in all elections since 2012 when automatic registration and voluntary voting was introduced. To classify candidates as left-wing and right-wing, we follow previous work using data from these elections (Bautista et al., 2021). In the appendix we also examine 14 additional variables from the 2017 Census, 10 variables from the 2017 National Survey, and four variables related to the COVID pandemic (Tables A.1-A.3). In sum, we estimated the correlation between the instrument and 46 variables covering elections, the labor market, health conditions, state subsidies, and the pandemic, and we observe 8 statistically significant differences at the 10% level. The number of differences is slightly above the 5 derived

from a 10% statistical test $(0.10 \times 46 = 4.6)$, which in this case was reasonable to expect as we explain below. Importantly, only one of the 17 political variables is correlated with the instrument at the 5% level, which is what we expected of a 5% statistical test $(0.05 \times 17 = 0.85)$.

Overall, we interpret Table 1 as supporting the validity of the research design in the sense that the instrument has little predictive power of political participation or political preferences at the local level as measured by the five elections held between 2012 and 2020. Moreover, the signs of coefficients do *not* suggest systematic political differences across counties with varying exposure to the vaccination process. For example, the standardized correlation between the instrument and the vote share of left-wing candidates in local elections changes from 0.29 in 2012 to -0.07 in 2016, and a similar picture emerges in the case of right-wing or independent candidates.

Tables A.1-A.3 confirm that the vaccination process prioritized the elder population. As women tend to live longer, it was expected to observe a higher population of women in counties with more priority groups. Similarly, as older people are less likely to work, we also expected lower participation rates in the labor force in places more exposed to the vaccines, and more people with permanent health conditions and who receive more state subsidies. In other words, the instrument is expected to correlate with variables that characterize the elder population, including COVID deaths and the number of vaccination centers. More critical is the lack of a correlation with predetermined political preferences or with economic conditions and educational levels, all which are likely to affect political outcomes. In that sense, it is reassuring that the instrument is uncorrelated with household per capita income, poverty rates, rural population, different education measures, malnutrition, lack of health insurance, and lack of basic services. It is also reassuring that the instrument is *not* associated with the number of COVID infections and the prevalence of lockdowns, which proxy for the negative economic impacts of the pandemic.¹¹

Table A.4 presents the same analysis for the booth-level econometric design. In this case the exogenous variable is the distance to the closest vaccination venue, we replace the province fixed effects by county fixed effects, and the controls by the distance from people's homes to the booth and the county hall, the percentage of women, the average age of people, and the total number of people in the booth. Reassuringly, the distance to vaccination centers within counties is uncorrelated with political participation in all elections before the pandemic. However, people who live farther away from vaccination centers vote relative more for right-wing parties and voted more against the Constitutional Convention, although estimates are of small economic magnitude.

¹¹County-level lockdowns were decided by the central government based on real-time local data related to the pandemic. Lockdowns were associated to a decrease of 10-15% in local economic activity (Asahi et al., 2021).

4 Results

We organize results in two parts. First, we show that vaccination rules had a large positive impact on vaccination rates. We also emphasize how first-stage results in the pre-analysis plan shaped the specification decisions we made. Second, we present causal estimates of vaccines on political participation, the vote shares of incumbents, and vote shares of political coalitions.

4.1 Vaccination eligibility, compliance, and specification decisions

Panel (b) in Figure 1 presents the relationship between local exposure originated in vaccination rules (instrument) and the share of the adult population who was fully vaccinated by election day. Four patterns emerge from this figure. First, the share of people eligible for the vaccine is a strong predictor of the share of fully vaccinated adults; *F*-statistics are always larger than 49 regardless of the specification, alleviating concerns about potential weak instruments (Stock and Yogo, 2005). Second, the first-stage coefficient is remarkably stable across different specifications and hovers between 0.66 and 0.76. Moreover, differences across econometric models suggest that the correlations between the instrument and predetermined (unbalanced) covariates are unlikely to be an empirical concern as, if anything, the correlation becomes stronger when including these covariates as controls. Third, the first-stage coefficient is lower than one, which reveals imperfect compliance with the vaccination process, i.e. approximately 70% of the people who were eligible to get vaccinated decided to take the vaccine. And fourth, the covariates related to the only election held during the pandemic (i.e. 2020 plebiscite) have predictive power of vaccination rates.

As mentioned in the pre-analysis plan, these results pushed us to make some empirical decisions. The most important one is that we decided to use the fifth specification to estimate the impact of the vaccination process on electoral outcomes. The reason behind this decision is the explanatory power of the covariates related to the 2020 plebiscite, which will increase the precision of our estimates, and the small set of statistically significant correlations between the instrument and predetermined covariates. In addition, we found similar results when looking at one or two doses and thus we focus on specifications in which the endogenous variable is the share of adults with two doses. Lastly, we add as additional control variable one lag of the corresponding dependent variable to improve the precision of our estimates.

¹²Table A.5 presents the analogue regression estimates from five specifications with different sets of controls. These results were reported in the pre-analysis plan using the same five specifications.

4.2 Political participation

Table 2 presents the impact of the vaccination process on local political participation. We define the latter as the ratio between total votes and the number of people who were legally able to vote (column 1) when studying overall participation in the election. When looking at each one of the four elections we use *valid* votes as the numerator (columns 2-5) and the same denominator, which makes turnout to vary by election as invalid votes (null or blank) change across ballots. We only discuss instrumental variables estimates (panel A) and booth-level results (panel B), but present reduced form and OLS estimates in Table A.6 for reference. We present robust standard errors in parentheses and adjusted for spatial autocorrelation within 50 km in square brackets (Conley, 1999). The latter are always smaller and thus we discuss results using the former to be conservative.

Instrumental variables estimates of equation (1) in panel B show that an increase of 10 percentage points (pp) in local vaccination rates increased local political participation by 1.7 pp (p-value<0.05). In terms of standardized effects, an exogenous increase of one standard deviation (σ) in vaccination rates (13.8 pp) caused political participation to increase by 2.4 pp. This is, approximately 5000 additional fully vaccinated individuals are causally associated with 500 additional votes at the election. The economic magnitude is relatively large when compared to the standard deviation in turnout across counties (0.27 σ) but modest when compared to the average participation (48%). Columns 2-5 reveal that this number is similar when looking at the four elections separately (all p-values<0.05). The statistical significance of these results is robust to the use of randomization inference (p-values<0.01, see panel A in Figure A.2). The booth-level analysis in panel D shows little empirical relationship between distance to the closest vaccination venue and political participation, suggesting factors such as information, travel costs, or state presence were unlikely to be relevant for turnout decisions or their impacts within counties offset each other.

What are the characteristics of the compliers? Our estimate represents the causal impact of vaccines as measured by the set of counties that empirically responded to the eligibility rules, i.e. the Local Average Treatment Effect (LATE). Therefore, it is important to characterize these counties to analyze the extent to which our causal estimates could be generalizable. Operationally, we follow the methodology proposed by Abadie et al. (2002). To facilitate the interpretation of the method, we convert the percentage of the population fully vaccinated to an indicator which takes the value one if the share of adults with two doses is above the median of the empirical distribution. We do the same for the instrument, i.e. the local eligibility of the population. Tables A.7 and A.8 present this analysis. Overall, treated and untreated complier counties appear to be fairly similar to other locations in terms of political characteristics but experienced less lockdowns and infections.

We conclude that our LATE is unlikely to be specific to a peculiar set of counties and is thus likely to be generalizable. We complement this claim by empirically tracing out variation in LATE below.

4.3 Partisanship and incumbency

Did specific candidates (e.g. incumbents) or political parties (e.g. left-wing) benefit from the higher political participation derived from vaccines? Did vaccines have an effect on political preferences for different candidates? To answer these questions, we begin by studying vote shares at the local election. Columns 1-5 in Table 3 present the impact of vaccination rates on vote shares for incumbents and candidates from different coalitions. Instrumental variables estimates in column 1 reveal a strong negative relationship between vaccination rates and votes for incumbent mayors/parties. An exogenous increase of 10 pp in vaccination rates is associated with 20 pp fewer votes for the incumbent. This coefficient is also statistically significant when using spatial standard errors or randomization inference (see panel B in Figure A.2). This estimate becomes smaller when looking at the subsample of mayors who could ran for reelection (column 2), suggesting voters punished incumbent political parties more than incumbent mayors.¹³

The fact that voters preferred challengers when vaccination was higher is related to a literature documenting an increase in preferences for the status quo during times of anxiety (Morgenstern and Zechmeister, 2001; Bisbee and Honig, 2021). Similarly, we should expect citizens to vote against the status quo (i.e. incumbent parties) once the anxiety is removed. As recent global evidence suggests, the deployment of vaccines can be interpreted as a public policy that successfully removes anxiety during times of crisis management. In particular, Fetzer et al. (2020) show that across the globe weak government response is associated with more worries and depression.

In contrast to the impact of vaccines on incumbents and challengers, columns 3-5 shows imprecisely estimated effects for political coalitions (left, right, independents). The point estimates suggest perhaps that some votes flowed from independent candidates to left-wing candidates but standard errors are large. The booth-level analysis again reveals similar patterns but, in terms of magnitude, with significantly smaller effects. In the Appendix we repeat these analyses but studying vote shares in the Councilors and Regional Governors election (Tables A.10, A.11). We find little evidence of partisan effects in these elections with significantly lower stakes.

¹³In the majority of cases political parties were obliged to replace the incumbent by another candidate because of a new reelection law. This law was enacted shortly before the pandemic outbreak and established that incumbent mayors can only go for reelection for a maximum of two periods, for a total of three periods in power (12 years). The corresponding reduced form and OLS estimates can be found in Table A.9.

Columns 6-8 in Table 3 repeat the previous exercise but now looking at partisan votes to elect the Constitutional Convention as dependent variable. Note that given this was a unique ballot, there were no incumbent candidates. This is also one of the most important elections in the country's history in which for the first time a democratically elected group of individuals will write a new Constitution. Once again, instrumental variables estimates reveal little evidence of partisan effects derived from the vaccination process, with small and statistically insignificant coefficients. The booth-level analysis again shows impacts which are small in magnitude. However, the point estimates show that people who lived closer from vaccination venues were more likely to vote for independent candidates, suggesting a positive impact of vaccines on outsider candidates.

Overall, Tables 2 and 3 show that exogenous increases in vaccination rates boosted local political participation without benefitting specific political parties. Additionally, our analysis of incumbents and independent candidates suggest that the additional voters favored outsiders.

4.4 Local Average Treatment Effects

The context offers a somewhat rare opportunity to trace out variation in the LATE by using all possible combinations of pre-determined variables behind the eligibility rules $Z_c = \{z_{1c}, \dots, z_{Jc}\}$. In this case we have that J = 6 which we label as j = A, B, C, D, E, F. Therefore, we can construct $2^6 = 64$ different subsets of instruments. As mentioned in the pre-analysis plan, we focus on subsets with sufficiently strong first stage which we decided to be F-test>10 but the conclusion is similar with other cutoffs. Of course, this analysis requires a more stringent exclusion restriction, namely that each j is affecting the outcome only through changes in local vaccination rates.

Figure 2 presents results from this exercise. Panel (a) presents the LATEs of vaccines on political participation and panel (b) on the vote share of incumbents. For comparison, we highlight the benchmark estimates with a horizontal dashed line. Point estimates are labelled with the instruments employed for estimation and vertical gray lines represent 95 percent confidence intervals. These figures reveal economically meaningful variation in the impact of vaccines on political participation, with LATEs ranging from 0.02 to 0.40 (benchmark of 0.17). This is, a 10 pp increase in local vaccination rates is causally associated with a 0.2-4 pp increase in political participation. In the case of incumbent vote shares, the same LATEs vary from -1.0 to -2.5 (benchmark of -2.0). In addition, an examination of strong first-stages together with high and low LATEs shows that the people who increased their political participation and voted for the incumbent the most after getting the vaccine are health/education personnel and those with chronic conditions.

Overall, we derive three conclusions from the empirical variation in the LATEs. First, the

positive impact of vaccines on political participation and incumbent vote shares are robust findings which do *not* depend on a single instrument. Second, individuals who presumably benefit the most from vaccines – e.g. health personnel working at public hospitals – are those who responded the most in terms of the political outcomes we examine. Finally, the use of a single variable combining six possible instruments does *not* deliver an unusually large or small LATE.

5 Conclusion

The causal impact of vaccination campaigns on the political sphere has been elusive to estimate given the political factors driving the implementation of these policies. We exploit eligibility rules and other characteristics of the Chilean context to show that increases in vaccination rates are causally associated with more political participation, do *not* increase votes of specific political parties, and empower outsiders by decreasing the votes of incumbents.

Two characteristics of this study have important implications in terms of its external validity. First, even though we exploit exogenous changes in vaccination rates to estimate the causal impact of vaccines, the entire country was affected by the vaccination campaign. This fact imposes a challenge to gauge the national contribution of vaccines to the electoral outcomes in the high-stakes election we study. Second, our preferred interpretation for the results is that vaccines successfully decreased the health cost associated to vote and decreased the power of incumbents through lower anxiety related to the disease. However, more work needs to be done in order to pin down more precise mechanisms through which vaccines affect the political equilibrium.

References

- Abadie, A., Angrist, J., and Imbens, G. (2002). Instrumental variables estimates of the effect of subsidized training on the quantiles of trainee earnings. *Econometrica*, 70(1):91–117.
- Allcott, H., Boxell, L., Conway, J., Gentzkow, M., Thaler, M., and Yang, D. (2020). Polarization and public health: Partisan differences in social distancing during the coronavirus pandemic. *Journal of Public Economics*, 191:104254.
- Asahi, K., Undurraga, E. A., Valdés, R., and Wagner, R. (2021). The effect of COVID-19 on the economy: Evidence from an early adopter of localized lockdowns. *Journal of Global Health*, 11:05002.


Baicker, K. and Finkelstein, A. (2019). The Impact of Medicaid Expansion on Voter Participation:

- Evidence from the Oregon Health Insurance Experiment. *Quarterly Journal of Political Science*, 14(4):383–400.
- Barrios, J. M., Benmelech, E., Hochberg, Y. V., Sapienza, P., and Zingales, L. (2021). Civic capital and social distancing during the COVID-19 pandemic. *Journal of Public Economics*, 193:104310.
- Barrios, J. M. and Hochberg, Y. V. (2021). Risk perceptions and politics: Evidence from the COVID-19 pandemic. *Journal of Financial Economics*.
- Bautista, M. A., González, F., Martínez, L., Muñoz, P., and Prem, M. (2021). The geography of repression and opposition to autocracy. *American Journal of Political Science*.
- Besley, T. and Case, A. (1995). Does electoral accountability affect economic policy choices? Evidence from gubernatorial term limits. *Quarterly Journal of Economics*, 110(3):769–798.
- Bisbee, J. and Honig, D. (2021). Flight to safety: COVID-induced changes in the intensity of status quo preference and voting behavior. *American Political Science Review*.
- Bol, D., Giani, M., Blais, A., and Loewen, P. J. (2021). The effect of COVID-19 lockdowns on political support: Some good news for democracy? *European Journal of Political Research*, 60:497–505.
- Brodeur, A., Grigoryeva, I., and Kattan, L. (2021). Stay-at-home orders, social distancing, and trust. *Journal of Population Economics*, 34:1321–1354.
- Burlig, F. (2018). Improving transparency in observational social science research: A pre-analysis plan approach. *Economics Letters*, 168:56–60.
- Cam Kavakli, K. (2020). Did populist leaders respond to the COVID-19 pandemic more slowly? Evidence from a global sample. *Working Paper*.
- Campante, F., Depetris-Chauvin, E., and Durante, R. (2020). The virus of fear: The political impact of Ebola in the U.S. *NBER Working Paper No.* 26897.
- Chen, C., Frey, C. B., and Presidente, G. (2021). Culture and contagion: Individualism and compliance with COVID-19 policy. *Journal of Economic Behavior and Organization*, 190:191–200.
- Chetty, R., Friedman, J. N., Hendren, N., and Stepner, M. (2020). The economic impacts of COVID-19: Evidence from a new public database built using private sector data. *NBER Working Paper No.* 26463.
- Christensen, G. and Miguel, E. (2018). Transparency, reproducibility, and the credibility of economics research. *Journal of Economic Literature*, 56(3):920–80.
- Clinton, J. D. and Sances, M. W. (2018). The politics of policy: The initial mass political effects of medicaid expansion in the states. *American Political Science Review*, 112(1):167?185.
- Conley, T. (1999). GMM estimation with cross sectional dependence. *Journal of Econometrics*, 91(1):1–45.


- Depetris-Chauvin, E. and González, F. (2021). The political consequences of vaccination.
- Desierto, D. and Koyama, M. (2020). Health vs economy: Politically optimal pandemic policy. *Journal of Political Institutions and Political Economy*, 1(4):645–669.
- Durante, R., Guiso, L., and Gulino, G. (2021). Asocial capital: Civic culture and social distancing during COVID-19. *Journal of Public Economics*, 194:104342.
- Fetzer, T., Witte, M., Hensel, L., Jachimowicz, J. M., Haushofer, J., Ivchenko, A., Caria, S., Reutskaja, E., Roth, C., Fiorin, S., Gomez, M., Kraft-Todd, G., Goetz, F. M., and Yoeli, E. (2020). Global behaviors and perceptions at the onset of the COVID-19 pandemic. *Working Paper*.
- Flückiger, M., Ludwig, M., and Önder, A. S. (2019). Ebola and state legitimacy. *Economic Journal*, 129(621):2064–2089.
- Frey, C. D., Chen, C., and Presidente, G. (2020). Democracy, culture, and contagion: Political regimes and countries' responsiveness to COVID-19. *Working Paper*.
- González, F. and Prem, M. (2022). The legacy of the Pinochet regime. In Valencia, F., editor, *Roots of Underdevelopment: A New Economic (and Political) History of Latin America and the Caribbean*. Palgrave, Macmillan.
- Gutiérrez, E., Meriläinen, J., and Rubli, A. (2021). Electoral repercussions of a pandemic: Evidence from the 2009 H1N1 outbreak. *Working Paper*.
- Haselswerdt, J. (2017). Expanding medicaid, expanding the electorate: The affordable care act's short-term impact on political participation. *Journal of health politics, policy and law*, 42(4):667–695.
- Hsiang, S., Allen, D., Annan-Phan, S., Bell, K., Bolliger, I., Chong, T., Druckenmiller, H., Huang, L. Y., Hultgren, A., Krasovich, E., Lau, P., Lee, J., Rolf, E., Tseng, J., and Wu, T. (2020). The effect of large-scale anti-contagion policies on the COVID-19 pandemic. *Nature*, 584:262–267.
- Lizzeri, A. and Persico, N. (2001). The provision of public goods under alternative electoral incentives. *American Economic Review*, 91(1):225–239.
- Lowes, S. and Montero, E. (2021). The legacy of colonial medicine in Central Africa. *American Economic Review*, 111(4):1284–1314.
- Maffioli, E. (2021). The political economy of health epidemics: Evidence from the ebola outbreak. *Journal of Development Economics*, 151:102651.
- Mansour, H., Rees, D. I., and Reeves, J. (2020). Voting and political participation in the aftermath of the HIV/AIDS epidemic. *IZA DP No. 13442*.
- Martínez-Bravo, M. and Stegmann, A. (2021). In vaccines we trust? the effects of the cia's vaccine ruse on immunization in Pakistan. *Journal of the European Economic Association*.

- Miguel, E. (2021). Evidence on research transparency in economics. *Journal of Economic Perspectives*, 35(3):193–214.
- Morgenstern, S. and Zechmeister, E. (2001). Better the devil you know than the saint you don't? Risk propensity and vote choice in Mexico. *Journal of Politics*, 63(1):93–119.
- Morris, K. and Miller, P. (2021). Voting in a pandemic: COVID-19 and primary turnout in milwaukee, wisconsin. *Urban Affairs Review*.
- Neumark, D. (2001). The employment effects of minimum wages: Evidence from a prespecified research design the employment effects of minimumwages. *Industrial Relations: A Journal of Economy and Society*, 40(1):121–144.
- Pulejo, M. and Querubín, P. (2021). Electoral concerns reduce restrictive measures during the COVID-19 pandemic. *Journal of Public Economics*, 198:104387.
- Scheller, D. S. (2021). Pandemic primary: the interactive effects of COVID-19 prevalence and age on voter turnout. *Journal of Elections, Public Opinion and Parties*, 31(1):180–190.
- Stock, J. and Yogo, M. (2005). Testing for weak instruments in linear IV regression. In *Identification and Inference for Econometric Models: Essays in Honor of Thomas Rothenberg*, chapter 5, pages 80–108.
- Urbatsch, R. (2017). Influenza and voter turnout. Scandinavian Political Studies, 40(1):107–119.
- Wright, A. L., Sonin, K., Driscoll, J., and Wilson, J. (2020). Poverty and economic dislocation reduce compliance with COVID-19 shelter-in-place protocols. *Journal of Economic Behavior and Organization*, 180:544–554.

Figure 1: Eligibility rules and vaccination rates


(a) Vaccination rate by election day


(b) First-stage

Notes: Panel (a) presents the vaccination rate by age group the day before the election we study. The last age group which was eligible for the vaccine were 48 yr old people. We observe an 18 percentage point increase in vaccination rates from 47 (40%) to 48 yr old people (58%). People younger than 48 yr old could have been vaccinated if they worked in priority occupations or had a chronic disease. Panel (b) shows the first-stage, i.e. the county-level empirical relationships between vaccination rates (y-axis) and population eligible to get the vaccine (x-axis).

Figure 2: Variation in Local Average Treatment Effect


(a) Effect of vaccines on political participation


(b) Effect of vaccines on vote share of incumbents

Notes: These figures depict different IV estimates using combinations of all the different sources of variation in the instrument to trace out variation in LATE. Estimations with First-stage statistics (Kleibergen-Paap rk Wald F statistic) below 10 were excluded. The dependent variable in A is turnout in the 2021 elections while in B is vote share of Incumbent in 2021 mayoral elections. The dashed horizontal lines denote point estimates from columns (1) from Panels B in Tables 2 and 3, respectively.

Table 1: Descriptive statistics and validity of the research design

			gression of covariate enstrument 64.3, st. o		
	Mean st. dev.	unconditional	conditional on province F.E.	conditional on province F.E. and controls	Standardized effect from (4)
Panel A: Political participation	(1)	(2)	(3)	(4)	(5)
Turnout 2020 Plebiscite	43.9	-0.267*	0.178	0.208	0.18
	10.4	(0.140)	(0.214)	(0.172)	
Turnout 2017 Presidential Election	46.1	-0.2	-0.401**	-0.410***	0.35
	10.9	(0.161)	(0.173)	(0.154)	
Turnout 2016 Local Election	47.3	0.641***	0.333***	0.034	0.03
	12.2	(0.090)	(0.100)	(0.098)	
Turnout 2013 Presidential Election	49.1	0.076	-0.202	-0.229	-0.20
	10.5	(0.172)	(0.181)	(0.145)	
Turnout 2012 Local Election	53.6	0.562***	0.298***	0.059	0.05
1 umout 2012 Boom Broom	10.8	(0.100)	(0.079)	(0.079)	0.05
Panel B: Political preferences	10.0	(0.100)	(0.072)	(0.072)	
Supports new constitution 2020	75.7	-0.19*	0.074	0.177	0.17
Supports new constitution 2020	9.9	(0.101)	(0.141)	(0.170)	
Supports convention 2020	71.8	-0.199**	0.045	0.163	0.18
	8.4	(0.091)	(0.128)	(0.151)	****
Vote share right-wing 2017	46.7	0.088	-0.074	-0.212	-0.23
vote smare right wing 2017	8.6	(0.110)	(0.134)	(0.153)	0.25
Vote share right-wing 2016	36.7	-0.299	-0.082	-0.005	0.00
vote share right wing 2010	19.7	(0.268)	(0.293)	(0.352)	0.00
Vote share right-wing 2013	23.7	-0.124	-0.08	-0.156	-0.21
vote share right wing 2015	7.0	(0.085)	(0.124)	(0.150)	0.21
Vote share right-wing 2012	35.6	-0.122	-0.25	-0.137	-0.07
vote share right wing 2012	18.1	(0.265)	(0.264)	(0.334)	0.07
Vote share left-wing 2017	53.3	-0.088	0.074	0.212	0.23
vote share left-wing 2017	8.6	(0.111)	(0.134)	(0.153)	0.23
Vote share left-wing 2016	41.8	0.183	-0.054	-0.147	-0.07
vote share left-wing 2010	18.5	(0.220)	(0.279)	(0.337)	-0.07
Vote share left-wing 2013	64.7	0.135*	0.122	0.15	0.20
vote share left-wing 2013	7.0	(0.080)	(0.110)	(0.132)	0.20
Vote share left-wing 2012	44.7	0.22	0.535*	0.558	0.29
vote share left-wing 2012	17.7	(0.189)	(0.316)	(0.356)	0.29
Vote Share Independent 2016	17.7	0.158	0.074	0.052	0.02
voic share independent 2010	22.8	(0.329)	(0.435)	(0.516)	0.02
Vote Share Independent 2012		-0.014	-0.254	-0.411	0.10
vote share independent 2012	16.0 20.9	(0.321)	-0.254 (0.443)	(0.523)	-0.18
Counties	343	,	,	,	

Notes: Column 1 reports the mean and standard deviation for 17 variables from previous elections (listed at the left). Columns 2 to 4 report point estimates and robust standard errors from OLS regressions of each covariate on the instrument (i.e., share of people in priority groups). Column 2 shows unconditional results, column 3 conditions on 54 province fixed effects, and column 4 conditions on province fixed effects and a restricted set of controls including distance to the national capital (in logs), distance to the regional capital (in logs) and two indicators of population size (i.e., less than 50 thousand inhabitants and between 50 thousands and 100 thousands inhabitants). All regressions are weighted by county adult population in 2020. Statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

Table 2: Vaccination and political participation

			Share of V	Valid Votes	
	General Turnout	Mayor	Const. Conv.	Councilors	Governors
Panel A: IV	(1)	(2)	(3)	(4)	(5)
Share of adults with two doses	0.171**	0.177**	0.157***	0.203***	0.155***
	(0.067)	(0.069)	(0.056)	(0.064)	(0.057)
	[0.006]	[0.005]	[0.001]	[0.002]	[0.003]
Counties	324	324	324	324	324
Province fixed effects	X	X	X	X	X
Full set of controls	X	X	X	X	X
First-stage <i>F</i> -statistic	49.97	49.97	49.97	49.97	49.97
Standardized effect	0.27	0.28	0.32	0.33	0.30
Mean of dep variable	47.86	46.86	40.97	45.39	42.15
Panel B: Booth Analysis (OLS)					
Closest distance to vaccination venue	0.887	0.863	0.830	0.808	0.954
	(0.609)	(0.591)	(0.675)	(0.608)	(0.618)
Booths	42,163	42,163	42,163	42,163	42,163
County fixed effects	X	X	X	X	X
Full set of controls	X	X	X	X	X
Standardized effect	0.07	0.07	0.07	0.07	0.08
R-squared	0.469	0.470	0.519	0.464	0.460
Mean of dep variable (Panel D)	43.5	42.64	38.73	40.92	40.97

Notes: All specifications at the booth-level includes municipality fixed effects and controls percentage of women, the average age, and the total number of people registered in the booth, and for the distances from people's homes to the booth and the county hall. Regressions at the municipality level are weighted by voting age population. Robust standard errors in parenthesis (clustered at the municipality level for the booth-level analysis). Statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

Table 3: Vaccination, partisanship, and incumbents

			Depend	lent variabl	e: Vote share					
		Local election (mayor)						Constitutional convention		
	Incumbent	Incumbent (reelection law not binding)	Left wing	Right wing	Independent	Left wing	Right wing	Independent		
Panel A: IV	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)		
Share of adults with two doses	-1.995*** (0.593) [0.004]	-1.141** (0.451) [0.001]	0.929 (0.640) [0.056]	0.319 (0.327) [0.296]	-1.015 (0.672) [0.010]	0.020 (0.165) [0.921]	0.053 (0.060) [0.457]	0.057 (0.164) [0.529]		
Counties	324	233	324	324	324	324	324	324		
Province fixed effects	X	X	X	X	X	X	X	X		
Full set of controls	X	X	X	X	X	X	X	X		
Standardized effect	-1.54	-0.60	-0.24	-0.86	-0.49	0.02	0.06	0.05		
Avg. dependent variable	39.44	42.94	37.12	28.02	32.74	36.2	18.8	37.6		
Panel B: Booth Analysis (OLS)										
Closest distance to vaccination venue	0.663	0.419	-0.568	-0.658**	1.200**	-0.381	1.271*	-0.736*		
	(0.571)	(0.595)	(0.504)	(0.299)	(0.577)	(0.266)	(0.662)	(0.386)		
Booths	42,156	31,029	42,156	42,156	42,156	42,154	42,154	42,154		
County fixed effects	X	X	X	X	X	X	X	X		
Full set of controls	X	X	X	X	X	X	X	X		
Standardized effect	0.03	0.02	-0.02	-0.02	-0.05	-0.03	0.10	-0.05		
R-squared	0.926	0.908	0.935	0.968	0.926	0.741	0.807	0.797		
Avg. dependent variable	48.38	53.13	41.91	29.26	26.82	34.1	18.9	39.1		

Notes: Regressions at the municipality level are weighted by voting age population. Robust standard errors in parenthesis (clustered at the municipality level for the booth-level analysis). P-values from standard errors adjusted for spatial autocorrelation in brackets (Conley, 1999). Statistical significance: *** p < 0.01, *** p < 0.05, * p < 0.1.

ONLINE APPENDIX

The Political Consequences of Vaccines: Quasi-Experimental Evidence from Eligibility Rules

Emilio Depetris-Chauvin and Felipe González

List of Figures

A.1	Pandemic conditions from March 2020 until June 2021	iii
A.2	Randomization inference	iv
List of	Tables	
A.1	Descriptive statistics from the 2017 Census	V
A.2	Descriptive statistics from the 2017 National Survey	vi
A.3	Descriptive statistics for the pandemic before the vaccines	vii
A.4	Descriptive statistics and validity of the booth-level design	'iii
A.5	Eligibility rules and vaccination rates	ix
A.6	Vaccination and political participation, reduced form and OLS	X
A.7	Characterization of compliers I	хi
A.8	Characterization of compliers II	xii
A.9	Vaccination, partisanship, and incumbents – Reduced form and OLS x	iii
A.10	Vaccination and partisanship in local councilors elections	ιiν
A 11	Vaccination and partisanship in governors election	χV

A Definition of Political Coalitions

We examine the impact of the vaccination process on two sets of outcomes Y_c . The first is Turnout, defined as total votes in election ℓ (including null and blank votes) over total number of people who are eligible to vote (i.e. electores), with ℓ being Local Elections (mayor), Local Elections (councilors), Constitutional Convention, and Governors. The second set of outcomes are Vote Shares, defined as votes for option j in the election over total number of votes, with j being:

1. Local Election

- **1.1** *Incumbent*, defined as the incumbent mayor running for reelection or the candidate from his/her coalition when the mayor is not running.
- **1.2** *Left-wing*, defined as those running in the following coalitions: Unidad por el Apruebo, Chile Digno Verde y Soberano, Unidos por la Dignidad, Dignidad Ahora,
- **1.3** *Right-wing*, defined as those running in the following coalitions: Chile Vamos, Republicanos, Independientes Cristianos, Ciudadanos Independientes, Nuevo Tiempo.
- **1.4** *Independent*, defined as those running in the following coalitions: Ecologistas e Independentes, Independientes fuera de pacto.
- **1.5** *Councilors*, same outcomes as the previous four but defined in the separate local election for councilors.


2. Constitutional Convention Election

- **2.1** *Left-wing*, defined as candidates running in the following lists: Lista del Apruebo (YB), Apruebo Dignidad (YQ), Partido Humanista (XG), Partido Ecologista (XA).
- **2.2** *Right-wing*, defined as candidates running in the list Vamos por Chile (XP).
- **2.3** *Independent*, defined as candidates in any of the 74 lists (A-ZZ) that are different from the five lists composed by candidates from left- or right-wing political parties.
- **2.4** *Invalid*, defined as null or blank votes over the total number of casted votes. This measure attempts to capture the level of confusion or disinformation in the population. Recent media articles suggest that some people appear to believe that they have to vote for multiple candidates. The confusion is understandable given that this is the first time a Constitutional Convention will be elected and there are reserved seats for women and indigenous people.

3. Regional Governors Election


- **3.1** *Left-wing*, defined as candidates in the following coalitions: Unidad Constituyente, Frente Amplio, Igualdad para Chile, Humanicemos Chile, Partido de Trabajadores Revolucionarios, Por Dignidad Regional,
- **3.2** *Right-wing*, defined as candidates in the following coalitions: Chile Vamos, Partido Republicano, Unión Patriótica, Partido Nacional Ciudadano, Independientes Cristianos,
- **3.3** *Independents*, defined as candidates in the following coalitions: Ecologistas e Independientes, Regionalistas Verdes, Independientes fuera de pacto.

Figure A.1: Pandemic conditions from March 2020 until June 2021


Notes: Administrative data from the Ministry of Health (panels A and B) and Ministry of the Interior (panel C). We present seven days moving averages in panels A and B. The latter panel omits the announcement of 1,057 deaths in July 17 of 2020 which were related to the pandemic but did not have a date. Lockdowns in panel C are simply calculated the ratio of counties under lockdown over the total number of counties. County-level lockdowns were decided by the central government using information about the local incidence of the pandemic. The vertical gray line in May 15-16 marks the date of the election under study.

Figure A.2: Randomization inference


(a) Effect of vaccines on political participation


(b) Effect of vaccines on vote share of incumbents

Note: These figures presents the distribution of point estimates from a series of regressions in which predicted share of adults with two doses are randomly assigned across counties 1,000 times. The dependent variable in A is turnout in the 2021 elections while in B is vote share of Incumbent in 2021 mayoral elections. The vertical lines denote point estimates from columns (1) from Panels B in Tables 2 and 3, respectively.

Table A.1: Descriptive statistics from the 2017 Census

			ression of covariate enstrument 64.3, st. o		
	Mean st. dev.	unconditional	conditional on province F.E.	conditional on province F.E. and controls	Standardized effect from (4)
	(1)	(2)	(3)	(4)	(5)
Population women	49.0	0.037*	0.041	0.060*	0.10
	5.6	(0.021)	(0.042)	(0.033)	
Population 0 to 4 yrs old	6.4	-0.037	-0.027	-0.036	-0.30
•	1.1	(0.024)	(0.031)	(0.024)	
Population 5 to 12yrs old	10.8	-0.006	0.008	-0.027	-0.14
	1.7	(0.055)	(0.076)	(0.057)	
Population 12 to 18 yrs old	9.3	0.021	0.032	0.011	0.06
	1.7	(0.046)	(0.068)	(0.052)	
Labor Participation Rate	59.8	-0.582***	-0.434***	-0.400***	-0.38
•	9.7	(0.056)	(0.059)	(0.058)	
Labor Participation Rate, women	47.0	-0.698***	-0.540***	-0.448***	-0.40
•	10.3	(0.093)	(0.109)	(0.097)	
Unemployment Rate	7.0	0.030*	0.022	0.031	0.13
	2.3	(0.016)	(0.018)	(0.020)	
Unemployment Rate, women	11.5	0.112***	0.091**	0.070*	0.15
• •	4.3	(0.035)	(0.035)	(0.039)	
Poor Household Rate (extensive)	6.4	-0.067**	-0.044	-0.037	-0.12
	2.9	(0.032)	(0.050)	(0.049)	
Poor Household Rate (intensive)	1.4	-0.013	-0.009	-0.007	-0.09
	0.7	(0.008)	(0.011)	(0.010)	
Rural Population	0.4	0.009***	0.005***	0.001	0.03
•	0.3	(0.001)	(0.002)	(0.001)	
Population with Primary Education	0.3	0.004***	0.003**	0.001	0.10
•	0.1	(0.001)	(0.001)	(0.001)	
Population with Secondary Education	0.4	0.001	0.001	0.001	0.17
	0.1	(0.001)	(0.001)	(0.001)	
Population with Tertiary Education	0.2	-0.005***	-0.005	-0.003	-0.31
1	0.1	(0.002)	(0.003)	(0.003)	
Counties	343				

Notes: Column 1 reports the mean value and standard deviation for 14 demographic and labor market variables from 2017 Census (listed at the left). Columns 2 to 4 report point estimates and robust standard errors from OLS regressions of each covariate on our instrument (i.e., share of people in priority groups). Column 2 shows unconditional results, column 3 conditions on 54 province fixed effects, and column 4 conditions on province fixed effects and a restricted set of controls including distance to the national capital (in logs), distance to the regional capital (in logs) and two indicators of population size (i.e., less than 50 thousand inhabitants and between 50 thousands and 100 thousands inhabitants). All regressions are weighted by county adult population in 2020. Statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

Table A.2: Descriptive statistics from the 2017 National Survey

		_	Univariate regression of covariate on instrument (mean instrument 64.3, st. dev. 9.27)				
	Mean st. dev.	unconditional	conditional on province F.E.	conditional on province F.E. and controls	Standardized effect from (4)		
	(1)	(2)	(3)	(4)	(5)		
Log household income	12.5 0.3	-0.016***	-0.009	-0.006	-0.18		
Poverty Rate	0.3 12.4 7.3	(0.004) 0.228*** (0.040)	(0.006) -0.018 (0.050)	(0.007) -0.038 (0.058)	-0.05		
Poverty Rate, multidimensional	26.1 10.5	0.095 (0.095)	0.156 (0.120)	0.031 (0.124)	0.03		
Self-reported health score	18.1 3.2	0.135***	0.062** (0.031)	0.053 (0.038)	0.15		
Permanent health condition	12.7 4.6	0.189*** (0.034)	0.098**	0.101** (0.040)	0.20		
Malnutrition	7.4 3.9	0.052	0.046	0.018	0.04		
Lack of health insurance	5.3	(0.042) -0.166***	(0.060) -0.082	(0.057) -0.091	-0.20		
Lack of social security	4.3 36.4	(0.041) 0.079	(0.067) 0.281**	(0.075) 0.204	0.17		
Lack of basic services	11.5 14.3	(0.124) 0.313***	(0.137) 0.138*	(0.145) 0.008	0.01		
Log household subsidy	12.6 9.5 0.4	(0.062) 0.034*** (0.004)	(0.075) 0.021*** (0.005)	(0.053) 0.017*** (0.005)	0.37		
Counties	323	(0.004)	(0.003)	(0.003)			

Notes: Column 1 reports the mean value and standard deviation for 12 demographic and labor market variables from 2017 Census (listed at the left). Columns 2 to 4 report point estimates and robust standard errors from OLS regressions of each covariate on our instrument (i.e., share of people in priority groups). Column 2 shows unconditional results, column 3 conditions on 54 province fixed effects, and column 4 conditions on province fixed effects and a restricted set of controls including distance to the national capital (in logs), distance to the regional capital (in logs) and two indicators of population size (i.e., less than 50 thousand inhabitants and between 50 thousands and 100 thousands inhabitants). All regressions are weighted by county adult population in 2020. Statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

Table A.3: Descriptive statistics for the pandemic before the vaccines

	Mean st. dev.	unconditional	conditional on province F.E.	conditional on province F.E. and controls	Standardized effect from (4)
	(1)	(2)	(3)	(4)	(5)
Share of lockdown days	7.0	-0.310**	-0.137	0.002	0.00
	9.7	(0.151)	(0.113)	(0.104)	
COVID infections per 10,000	277.7	-4.595**	1.042	1.701	0.10
_	159.7	(1.931)	(1.788)	(1.842)	
COVID deaths per 10,000	5.8	-0.161**	0.256**	0.278**	0.50
•	5.2	(0.076)	(0.112)	(0.111)	
Vaccination centers per 100,000	24.3	0.540***	0.445***	0.351***	0.07
1	48.4	(0.080)	(0.139)	(0.103)	
Counties	343				

Notes: Column 1 reports the mean value and standard deviation for 4 variables related to the pandemic (listed at the left). All covid figures are measured until first day of the vaccination campaign (December 23, 2020). Columns 2 to 4 report point estimates and robust standard errors from OLS regressions of each covariate on our instrument (i.e., share of people in priority groups). Column 2 shows unconditional results, column 3 conditions on 54 province fixed effects, and column 4 conditions on province fixed effects and a restricted set of controls including distance to the national capital (in logs), distance to the regional capital (in logs) and two indicators of population size (i.e., less than 50 thousand inhabitants and between 50 thousands and 100 thousands inhabitants). All regressions are weighted by county adult population. Statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

Table A.4: Descriptive statistics and validity of the booth-level design

		Univariate regre	ssion of covariate on close	est distance to vaccination venue	
	Mean st. dev.	unconditional	conditional on municipality F.E.	conditional on municipality F.E. and controls	Standardized effect from (4)
Panel A: Political participation	(1)	(2)	(3)	(4)	(5)
Turnout 2020 Plebiscite	51.25	-0.081	0.681	0.545	0.04
	11.6	(0.539)	(0.558)	(0.579)	
Turnout 2017 Presidential Election	46.4	0.764	1.039	1.099	0.09
	10.6	(0.638)	(0.680)	(0.762)	
Turnout 2016 Local Election	35.0	3.705***	1.391**	0.624	0.03
	16.1	(1.382)	(0.684)	(0.511)	
Turnout 2013 Presidential Election	51.3	1.319	0.632	1.306	0.06
	14.6	(0.917)	(3.931)	(4.095)	
Turnout 2012 Local Election	46.1	3.299***	0.183	0.960	0.05
	14	(0.651)	(3.399)	(3.576)	
Panel B: Political preferences		(*****)	(/	(4.4.4.4)	
Supports new constitution 2020	77.5	-1.155	-1.084*	-1.318**	-0.09
Supports new constitution 2020	12.1	(1.013)	(0.619)	(0.634)	0.07
Supports convention 2020	74.5	-1.264	-1.071*	-1.269**	-0.09
	12.2	(0.903)	(0.552)	(0.559)	
Vote share right-wing 2017	44.5	1.453	1.052**	1.336**	0.09
	11.6	(0.992)	(0.509)	(0.532)	
Vote share right-wing 2016	40.5	3.802*	0.413	0.694*	0.02
	21.6	(2.065)	(0.354)	(0.405)	
Vote share right-wing 2013	25.8	1.450	1.336*	1.672**	0.11
2 2	11.3	(1.299)	(0.681)	(0.810)	
Vote share right-wing 2012	38.5	2.895	0.993**	1.294*	0.05
	19.7	(1.767)	(0.502)	(0.672)	
Vote share left-wing 2017	55.5	-1.453	-1.052**	-1.336**	-0.09
e	11.6	(0.992)	(0.509)	(0.532)	
Vote share left-wing 2016	41.4	-2.835*	-0.425	-0.668*	-0.03
S	20.4	(1.658)	(0.369)	(0.401)	
Vote share left-wing 2013	63.5	-0.423	-1.038*	-1.465**	-0.10
Ž.	10.7	(1.099)	(0.607)	(0.729)	
Vote share left-wing 2012	48.2	-2.698	-1.022**	-1.227*	-0.05
Č	18.7	(1.636)	(0.512)	(0.688)	
Vote Share Independent 2016	18.2	-0.968	0.011	-0.026	-0.00
•	22.1	(1.431)	(0.236)	(0.239)	
Vote Share Independent 2012	13.2	-0.197	0.029	-0.067	-0.00
•	18.7	(1.418)	(0.194)	(0.169)	

Notes: Column 1 reports the mean and standard deviation for 17 variables from previous elections (listed at the left). Columns 2 to 4 report point estimates and robust standard errors from OLS regressions of each covariate on the average distance from people's homes in a booth to the closest vaccination venue within their county of residence (Closest distance to vaccination venue). Column 2 shows unconditional results, column 3 conditions on municipality fixed effects, and column 4 conditions on municipality fixed effects and a restricted set of controls including percentage of women, average age, total number of people registered in the booth, and the distances from people's homes to the booth and the county hall. Due to missing data on the number of voters registered at the booth level for the 2012 and 2013 elections, balance tests for turnouts in those elections are performed for a restricted sample. Robust standard errors clustered at the municipality level in parenthesis. Statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

Table A.5: Eligibility rules and vaccination rates

	Dependent variable: Share of adults with two doses						
	(1)	(2)	(3)	(4)	(5)		
Share of people in priority groups	0.729***	0.716***	0.693***	0.755***	0.662***		
	(0.054)	(0.088)	(0.102)	(0.102)	(0.094)		
R-squared	0.398	0.514	0.529	0.743	0.766		
Mean of dependent variable	49.86	49.86	49.86	48.58	48.58		
Mean of instrument	64.17	64.17	64.17	63.52	63.52		
Province fixed effects		X	X	X	X		
Basic controls			X	X	X		
Unbalanced covariates				X	X		
2020 Plebiscite controls					X		
Observations	343	343	343	324	324		

Notes: The share of target population is computed as the sum of population working in health services, transportation, education, and public administration, population with chronic diseases, and population older than 50 years old; all as shares of adult population. The basic set of controls includes distance to national capital (in logs), distance to regional capital (in logs) and two indicators of population size (i.e., less than 50 thousand inhabitants and between 50 thousands and 100 thousands inhabitants). The set of unbalanced covariates includes turnout in 2017 presidential election, labor participation rate, share of women in population, labor participation rate of women, unemployment rate of women, prevalence of permanent health conditions, average household subsidy (in logs), total covid deaths per 10,000 inhabitants (in logs), and number of vaccination centers per 100,000 inhabitants. All covid figures are measured until first day of the vaccination campaign (December 23, 2020). 2020 Plebiscite controls include turnout and vote share for approval. Regressions are weighted by voting age population. Robust standard errors in parenthesis. Statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

Table A.6: Vaccination and political participation, reduced form and OLS

		Share of Valid Votes					
	General Turnout	Mayor	Const. Conv.	Councilors	Governors		
Panel A: Reduced Form	(1)	(2)	(3)	(4)	(5)		
Share of people in priority groups	0.109**	0.113***	0.100***	0.129***	0.099***		
	(0.043)	(0.043)	(0.034)	(0.038)	(0.036)		
	[0.002]	[0.001]	[0.000]	[0.000]	[0.000]		
Panel B: OLS							
Share of adults with two doses	0.052	0.049	0.063*	0.060	0.069**		
	(0.041)	(0.041)	(0.034)	(0.039)	(0.034)		
	[0.101]	[0.132]	[0.006]	[0.038]	[0.006]		
Counties Province fixed effects	324	324	324	324	324		
	X	X	X	X	X		
Full set of controls R-squared (panel A) R-squared (panel B)	X	X	X	X	X		
	0.913	0.908	0.934	0.924	0.933		
	0.911	0.907	0.934	0.922	0.933		
Mean of dep variable Std dev of dep variable	47.86	46.86	40.97	45.39	42.15		
	8.7	8.6	6.8	8.6	7.2		

Notes: All regressions are weighted by voting age population. Robust standard errors in parenthesis. Statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1.

Table A.7: Characterization of compliers I

	Treated	Untreated	Full sample
	(1)	(2)	(3)
Turnout 2020 Plebiscite	46.57	47.36	51.37
Turnout 2017 Presidential Election	39.28	45.53	44.57
Turnout 2016 Local Election	40.14	37.49	34.27
Turnout 2013 Presidential Election	39.28	45.53	44.57
Turnout 2012 Local Election	49.98	46.66	42.65
Supports new constitution 2020	78.64	74.88	78.00
Supports convention 2020	74.63	71.58	74.77
Vote share right-wing 2017	42.64	47.80	44.01
Vote share right-wing 2016	36.35	32.78	38.20
Vote share right-wing 2013	19.49	22.42	24.27
Vote share right-wing 2012	31.63	31.41	35.89
Vote share left-wing 2017	57.36	52.20	55.99
Vote share left-wing 2016	40.99	56.94	40.74
Vote share left-wing 2013	67.92	64.70	63.09
Vote share left-wing 2012	57.19	49.66	46.67
Vote share Independent 2016	13.36	5.52	15.60
Vote share Independent 2012	7.77	14.10	12.09

Notes: This table presents an empirical characterization of the complier counties. See Abadie et al. (2002) for details. The treatment in this exercise is an indicator that takes the value one if the share of adults with two doses is above the median of the empirical distribution.

Table A.8: Characterization of compliers II

	Treated	Untreated	Full sample
	(1)	(2)	(3)
Census			
Population Women	51.10	51.16	51.08
Population 0 to 4 yrs old	6.08	7.31	6.63
Population 5 to 12yrs old	10.45	11.79	10.73
Population 12 to 18 yrs old	9.64	10.15	9.50
Labor Participation Rate	56.63	63.63	62.88
Labor Participation Rate, women	44.67	51.52	51.93
Unemployment Rate	8.30	7.65	7.19
Unemployment Rate, women 2017	12.64	11.37	10.13
Poor Household Rate (extensive)	7.39	6.44	6.13
Poor Household Rate (intensive)	1.62	1.42	1.35
Rural Population	0.20	0.17	0.12
Population with Primary Education	0.31	0.29	0.24
Population with Secondary Education	0.39	0.36	0.37
Population with Tertiary Education	0.14	0.19	0.23
Survey			
Log household income	12.42	12.54	12.72
Poverty Rate	11.47	12.69	8.51
Poverty Rate, multidimensional	22.90	21.41	21.12
Self-reported health score	18.91	18.67	17.28
Permanent health condition	13.43	11.74	11.38
Malnutrition	8.43	6.77	6.64
Lack of health insurance	5.52	6.55	6.28
Lack of social security	35.50	34.17	34.73
Lack of basic services	7.12	6.84	6.67
Log household subsidy	9.57	9.31	9.15
Pandemic			
Share of lockdown days	10.83	12.39	15.42
COVID infections per 10,000	323.41	301.01	341.61
COVID deaths per 10,000	8.06	4.51	8.81
Vaccination centers per 100,000	12.06	2.09	7.10

Notes: This table presents an empirical characterization of the complier counties. See Abadie et al. (2002) for details. The treatment in this exercise is an indicator that takes the value one if the share of adults with two doses is above the median of the empirical distribution.

Table A.9: Vaccination, partisanship, and incumbents – Reduced form and OLS

	Local election (mayor)					Constitutional convention		
	Incumbent	Incumbent (reelection law not binding)	Left wing	Right wing	Independent	Left wing	Right wing	Independent
Panel A: Reduced Form	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Share of people in priority groups	-1.367*** (0.398) [0.001]	-0.918** (0.397) [0.000]	0.618 (0.478) [0.045]	0.204 (0.236) [0.335]	-0.660 (0.484) [0.024]	0.013 (0.123) [0.921]	0.035 (0.044) [0.472]	0.038 (0.124) [0.555]
Panel B: OLS	[0.001]	[0.000]	[0.015]	[0.333]	[0.021]	[0.521]	[0.172]	[0.333]
Share of adults with two doses	-0.440 (0.271) [0.010]	-0.183 (0.300) [0.208]	0.901*** (0.343) [0.006]	0.125 (0.150) [0.442]	-0.910** (0.354) [0.000]	-0.117 (0.082) [0.003]	0.062* (0.035) [0.024]	0.131 (0.083) [0.001]
Counties R-squared (panel A) R-squared (panel B)	324 0.406 0.366	233 0.484 0.468	324 0.370 0.395	324 0.675 0.675	324 0.498 0.514	324 0.700 0.703	324 0.938 0.939	324 0.745 0.748
Avg. dependent variable	39.44	42.94	37.12	28.02	32.74	17.83	21.07	18.19

Notes: The unit of observation in Panels A, B, and C (D) is a municipality (booth). Regressions at the municipality level are weighted by voting age population. Robust standard errors in parenthesis (clustered at the municipality level for the booth-level analysis). P-values from standard errors adjusted for spatial autocorrelation in brackets (Conley, 1999). Statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1. First-stage statistic reports the Kleibergen-Paap rk Wald F statistic.

Table A.10: Vaccination and partisanship in local councilors elections

	Vote Share for					
	Incumbent	Left-Wing	Right-Wing	Independent		
Panel A: Reduced Form	(1)	(2)	(3)	(4)		
Share of people in priority groups	-0.076	-0.054	0.073	0.022		
	(0.111)	(0.153)	(0.106)	(0.146)		
	[0.308]	[0.704]	[0.351]	[0.794]		
R-squared	0.483	0.767	0.887	0.449		
Panel B: IV						
Share of adults with two doses	-0.116	-0.081	0.110	0.084		
	(0.150)	(0.203)	(0.142)	(0.155)		
	[0.318]	[0.706]	[0.333]	[0.192]		
First-Stage Statistic	47.96	51.96	51.09	52.21		
Panel C: OLS						
Share of adults with two doses	-0.010	-0.026	0.092	-0.042		
	(0.085)	(0.120)	(0.072)	(0.098)		
	[0.848]	[0.618]	[0.020]	[0.390]		
R-squared	0.482	0.767	0.888	0.449		
Panel D: Booth Analysis (OLS)						
Closest distance to vaccination venue	0.012	-1.062*	0.937	0.022		
	(0.271)	(0.544)	(0.624)	(0.101)		
R-squared	0.739	0.811	0.837	0.856		
Mean of dep variable (Panels ABC)	17.44	56.36	35.05	33.95		
Std deviation of dep variable (Panels ABC)	8.38	11.99	12.54	10.96		

Notes: The unit of observation in Panels A, B, and C (D) is a municipality (booth). The number of observations in Panels A, B, and C is 324 and 42,154 in Panel D. Regressions at the municipality level are weighted by voting age population. Robust standard errors in parenthesis (clustered at the municipality level for the booth-level analysis). P-values from standard errors adjusted for spatial autocorrelation in brackets (Conley, 1999). Statistical significance: *** p < 0.01, ** p < 0.05, * p < 0.1. First-stage statistic reports the Kleibergen-Paap rk Wald F statistic.

Table A.11: Vaccination and partisanship in governors election

	Vote Share for				
	Left-Wing	Right-Wing	Independent		
Panel A: Reduced Form	(1)	(2)	(3)		
Share of people in priority groups	-0.060	0.128**	-0.025		
	(0.089)	(0.051)	(0.068)		
	[0.497]	[0.090]	[0.623]		
R-squared	0.949	0.940	0.954		
Panel B: IV					
Share of adults with two doses	-0.091	0.193***	-0.038		
	(0.121)	(0.070)	(0.091)		
	[0.486]	[0.067]	[0.619]		
First-Stage Statistic	49.21	49.21	49.21		
Panel C: OLS					
Share of adults with two doses	-0.001	0.115***	-0.058		
	(0.061)	(0.043)	(0.047)		
	[0.993]	[0.059]	[0.103]		
R-squared	0.949	0.941	0.954		
Panel D: Booth Analysis (OLS)					
Closest distance to vaccination venue	-0.665	1.041*	-0.188		
	(0.477)	(0.614)	(0.189)		
R-squared	0.880	0.838	0.915		
Mean of dep variable (Panels ABC)	46.54	23.21	19.07		
Std deviation of dep variable (Panels ABC)	15.96	9.94	14.00		

Notes: The unit of observation in Panels A, B, and C (D) is a municipality (booth). The number of observations in Panels A, B, and C is 324 and 42,160 in Panel D. Robust standard errors in parenthesis (clustered at the municipality level for the booth-level analysis). P-values from standard errors adjusted for spatial autocorrelation in brackets (Conley, 1999). Statistical significance: *** p < 0.01, *** p < 0.05, * p < 0.1. First-stage statistic reports the Kleibergen-Paap rk Wald F statistic.