

Neumeier, Florian

Working Paper

Do businessmen make good governors?

Joint Discussion Paper Series in Economics, No. 19-2015

Provided in Cooperation with:

Faculty of Business Administration and Economics, University of
Marburg

Suggested Citation: Neumeier, Florian (2015) : Do businessmen make good governors?, Joint Discussion Paper Series in Economics, No. 19-2015, Univ., Dep. of Business Administration & Economics, Marburg

This Version is available at:

<http://hdl.handle.net/10419/119447>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

MAGKS

**Joint Discussion Paper
Series in Economics**

by the Universities of
Aachen · Gießen · Göttingen
Kassel · Marburg · Siegen

ISSN 1867-3678

No. 19-2015

Florian Neumeier

Do Businessmen Make Good Governors?

This paper can be downloaded from
http://www.uni-marburg.de/fb02/makro/forschung/magkspapers/index_html%28magks%29

Coordination: Bernd Hayo • Philipps-University Marburg
School of Business and Economics • Universitätsstraße 24, D-35032 Marburg
Tel: +49-6421-2823091, Fax: +49-6421-2823088, e-mail: hayo@wiwi.uni-marburg.de

Do Businessmen Make Good Governors?

Florian Neumeier

Philipps-University Marburg

First draft: 8 December 2014

This version: 29 June 2015

Corresponding author:

Florian Neumeier
School of Business and Economics
Philipps-University Marburg
D-35032 Marburg
Germany
Tel.: +49 – 6421 – 2823090
Email: florian.neumeier@wiwi.uni-marburg.de

* Thanks to Thomas L. Brunell, Edith Neuenkirch, Matthias Neuenkirch, Britta Niehof, and Michael Perdue, as well as participants at the annual Public Choice Society conference in San Antonio, a research seminar at the University of Texas at Dallas, a research seminar at IAAEU Trier, and a brown bag seminar at Marburg University, for their helpful comments on earlier versions of the paper. The usual disclaimer applies.

Do Businessmen Make Good Governors?

Abstract

This paper empirically evaluates the economic performance of U.S. state governors who came to the position from a business background (CEO governors), focusing on the growth rate of real personal income per capita, unemployment rate, and income inequality. Methodologically, we apply a matching method to account for the endogeneity of political selection. Using entropy balancing, we identify credible counterfactuals for CEO governors, that is, governors without a business background who took office under similar economic and fiscal situations. We find, first, that businesspeople tend to take office in times of economic and fiscal strain. Second, the tenures of CEO governors are associated with a 0.6 percentage points higher annual income growth rate and a 0.6 percentage points lower unemployment rate than are the tenures of non-CEO governors. Also, state-level income inequality decreases when CEO governors hold office, indicating that low-income households benefit from the economic upswing. Third, the positive effect of having a CEO governor increases with time in office. Fourth, Republican CEO governors perform slightly better than their Democratic colleagues.

Keywords: U.S. Governors, U.S. politics, U.S. states, economic growth, unemployment, income inequality, businessmen, CEO, entropy balancing.

JEL: C21, E24, E60, O47

1. Introduction

The typical high-ranking U.S. politician holds a law degree, turned to politics at a rather young age, with a subsequent climb up the political career ladder. Ten out of the past 20 U.S. presidents, 55 out of 100 current U.S. senators, and 21 out of 50 current state governors are law school graduates with extensive public-sector, but almost no private-sector, experience (as of mid-2014).¹ From time to time, though, businesspeople who made a fortune in the private sector step onto the political stage and are elected to high political office. Mitt Romney, cofounder of the private equity firm Bain Capital and former governor of Massachusetts, Jon Corzine, former CEO of Goldman Sachs and later U.S. senator as well as governor of New Jersey, and current Florida governor Rick Scott, formerly CEO of Columbia/HCA, the largest private health-care company in the U.S.A., are some prominent examples.

There are mixed opinions, however, over businesspersons' engagement in politics. In the United States, disagreement over this issue reached a seeming climax in 2012 when the Republican National Convention nominated Mitt Romney as a candidate for the presidency. In their political campaigns, businessperson candidates often refer to their business background and private-sector success, arguing that the skills and experiences they acquired in that arena will make them successful in politics as well. However, their critics argue that these candidates fail to live up to this expectation, referring to the examples of former businessmen and U.S. presidents Warren G. Harding, Herbert Hoover, and George W. Bush, all of whom are believed to have steered the U.S. economy into crises. To date, though, the performance of businesspeople in U.S. politics has not been studied empirically.

This paper fills this gap by investigating the impact U.S. state governors with a business background—referred to CEO governors—exert on a state's economic performance, specifically focusing on a state's growth rate of real personal income per capita, unemployment rate, and income inequality. To this end, we collected a dataset containing information on the occupational backgrounds of the governors of 48 states between 1960 and 2009. Our analysis covers 446 U.S. state governors, of which 48 were businesspeople prior to entering politics.

The biggest challenge to our empirical approach involves the political selection process. The election process for governors proceeds in several stages, as they first compete against fellow

¹ According to Besley and Reynal-Querol (2011), this appears to be a global rather than simply a U.S. phenomenon, as between 1848 and 2004, roughly 30% of all leaders of democratic countries were law school graduates.

party members in primaries and then against one or more opponents from different parties in the gubernatorial election. It seems unlikely that the chances of obtaining office are unrelated to a candidate's characteristics. For instance, both the pool of candidates as well as voters' choice between particular candidates with certain characteristics and experiences may depend on a state's economic situation. In econometric terms, election of a candidate of a certain "type" is likely endogenous.

To solve the identification problem we rely on a matching approach. We apply entropy balancing, a method proposed by Hainmueller (2012), which has several advantages over "conventional" matching estimators. Matching estimators are frequently used to study the outcome after some sort of intervention or treatment when units are not randomly assigned to the treatment group.² The idea behind matching is to mimic randomization with respect to selection into treatment by constructing a control group that is as similar as possible, regarding all relevant characteristics, to the units exposed to treatment. The average realization of the outcome variable within the control group then represents a credible counterfactual outcome for the treated units. In our analysis we consider the tenure of a CEO governor as a treatment; accordingly, state-year observations in which a CEO governor holds office represent the treatment group. To disentangle the treatment effect from the selection effect, we match CEO governors with non-CEO governors who have similar characteristics and took office under comparable conditions.³

Our paper contributes to two strands of the economic literature. First, we contribute to a growing branch of empirical economic studies that examines the influence heads of governments exert on a country's economic and political performance. Following the work by Jones and Olken (2005), who investigate the association between exogenous leader transitions—that is, leader transitions due to the incumbent's natural death—and countries' GDP growth rates, economists have discovered relationships between various characteristics of the incumbent political leader and his or her policy stance. Besley et al. (2011), for instance, using the same identification strategy as put forward by Jones and Olken (2005), find that the tenures of more educated leaders are associated with higher GDP growth rates.⁴

² Several empirical economic studies applying matching estimators are briefly described in Caliendo and Kopeinig (2008).

³ Matching approaches are applied in similar contexts by Neuenkirch and Tillmann (2013) as well as by Malmendier and Tate (2009). Neuenkirch and Tillmann (2013) study the influence of central bankers receiving top grades by the international financial press on a country's output and inflation. Malmendier and Tate (2009) analyze the impact of award-winning CEOs on firm performance.

⁴ However, whereas there is not much doubt that the *timing* of leader transitions due to the incumbent's natural death is exogenous, the *characteristics* of a deceased leader's successor may not be, casting doubt on the validity of this identification strategy in this particular context.

Other studies document relationships between leaders' educational and occupational backgrounds and fiscal policies (e.g., Hayo and Neumeier, 2012, 2013, 2014) as well as countries' constitutional and institutional frameworks (Hayo and Voigt, 2013; Dreher et al., 2009).⁵ However, these approaches typically ignore the possibility that the selection of a particular "type" of leader may be related to a country's economic and political situation.⁶ Our analysis differs from the aforementioned studies chiefly in that in our empirical approach we explicitly account for the fact that a politician's characteristics are related to (economic) conditions prevailing before the leader took office.

Second, by accounting for the endogeneity of electoral choices and by relating the "type" of governor to a state's economic and fiscal situation, we contribute to the literature on political selection. This strand of the literature comprises both theoretical (e.g., Besley and Coate, 1997; Caselli and Morelli, 2004) and empirical analyses (e.g., La Porta et al., 1999; Besley and Reynal-Querol, 2011) of how institutional and political features affect the quality of elected politicians. In this regard, our paper relates to work by Gehlbach et al. (2010) and Li et al. (2006), who examine the influence of political as well as market-supporting institutions like, for instance, government transparency, media freedom, and market regulation, on the participation of businesspeople in Russian and Chinese politics, respectively. However, as our objects of analysis—the U.S. states—are characterized by strong and homogenous institutional frameworks and credible legal systems, we focus primarily on economic and fiscal variables to discover the conditions under which voters may prefer businessperson candidates over career politicians.

Our main findings are as follows. First, descriptive statistics suggest that businessperson candidates are more likely to take office during times of economic and fiscal strain. More specifically, CEO governors tend to be elected when income growth rates are particularly low, unemployment rates and income inequality—as measured by the Gini coefficient—are high, and the level of public debt as well as the state's reliance on deficit spending is large. Second, we find that CEO governors exert a statistically significant and economically relevant impact on a state's economy. The incumbencies of CEO governors are associated with a 0.6 percentage points (pp) higher annual growth rate of personal income per capita and a 0.6 pp lower unemployment rate. Moreover, the extent of income inequality within a state decreases

⁵ Another strand of the literature investigates the association between characteristics of central bankers and their monetary policy stance. See, for instance, Neuenkirch and Neumeier (2015) and Göhlmann and Vaubel (2007).

⁶ An exception is the study by Hayo and Neumeier (2013), which examines the influence of political leaders' social status on public deficits in a sample of OECD countries using the social status of leaders' parents as an instrument.

under the leadership of a CEO governor. Third, our results indicate that the positive influence of CEO governors increases with tenure. Fourth, we find that Republican CEO governors perform slightly better than their Democratic colleagues. Our results remain robust when focusing only on CEO governors who won the position by a close margin and when certain modifications are made to our empirical approach.

The remainder of the paper is organized as follows. Section 2 describes how businessperson candidates differ from career politicians and why CEO governors can be expected to have an influence of their state's economy. In Section 3, we introduce our data, explain and motivate our empirical approach, present the results of our empirical analysis, and test the robustness of our empirical findings. Section 4 concludes.

2. Can Businessmen Make Good Governors? Some Considerations

A burgeoning strand of the economic literature on political selection studies how political structures and institutional features affect the quality of elected politicians. This strand of literature is committed to the notion that the quality of politicians is key to a country's economic success. As Besley (2005: 44) put it: "Almost every major episode of economic change [...] has been associated with key personalities coming to power with a commitment to these changes."

Empirical findings appear to support this statement. The economic literature has only recently begun to analyze the influence policymakers exert on a country's economic performance, but the work that has been done provides strong evidence that political leaders matter to economics. In a large sample of countries, Jones and Olken (2005) find that exogenous leader transitions, that is, transitions due to the incumbent's natural death, are associated with significant changes in GDP growth rates. More recent literature focuses on particular characteristics of political leaders as potential correlates of their quality or policy stance. For instance, Besley et al. (2011) find that a leader's educational attainment is significantly related to GDP growth, that is, the more highly educated a leader, the stronger his or her country's economic growth. However, most of the existing evidence on how political leaders influence economic performance is based on cross-country analyses. In contrast, this paper focuses on subnational governments within a federal system. Thus, the question is to what extent U.S. state governments in general—and governors in particular—are responsible for statewide economic conditions.

There seems to be a strong consensus among scholars that U.S. state governments have a notable influence on regional economic activity. Due to their high degree of legislative

authority and policy discretion, regulatory environments and economic policies differ considerably across the U.S. states, resulting in very heterogeneous macroeconomic conditions (e.g., Owyang et al., 2009; Carlino and Sill, 2001; Isserman, 1994). Over the past decades, state governments have adopted a variety of measures aimed at promoting economic development. Originally, the focus was on recruiting and retaining businesses and jobs via measures such as, for instance, tax breaks and subsidies, as well as de-regulative policies intended to create a business-friendly environment (Leicht and Jenkins, 1994). Starting in the 1980s, however, state governments began to take a more proactive stance toward economic development, cumulating in the manifestation of the “entrepreneurial state” (Eisinger, 1988). Though state governments continue to use financial and regulatory incentive to attract firms, they nowadays also attempt to create new enterprises, technologies, and markets by acting as innovators, entrepreneurs, and venture capitalists. A large body of case studies highlights the instrumental role of U.S. state governors in this context (e.g., Cobb, 1993; Eisinger, 1988; Hart, 2008). Governors appear to set the priorities for state economic development and often act as “policy entrepreneurs” in shaping economic policies (Hart, 2008). Moreover, due to their prominent influence on state legislative agendas and their *de facto* control over state development agencies, governors are believed to be the most effective actors when it comes to economic development measures (Adams and Kenny, 1989; Grady, 1989).⁷ Based on his own investigation, Grady (1989: 892) concludes that “[i]t is our governors who are developing the blueprints for our future economic stability and it is they who are building the foundation of our nation’s economic future.”

In 2012, almost 1,800 state economic development programs were in effect, and every year sees the enactment of new initiatives.⁸ The number, character, and scope of economic policy programs differ considerably across states, and so does their effectiveness, making the U.S. states a huge laboratory for economic policy experimentation (e.g., Isserman, 1994; Eisinger, 1988). In light of the considerable degree of discretion governors appear to have with regard to economic policy measures, the governors’ own quality and characteristics ought to be particularly important determinants of state economic development.

⁷ This belief appears to be shared by both governors and voters. Having surveyed 104 former governors who held office between 1960 and 1982, Grady (1989) reports that roughly 89% either strongly agree or agree with the notion that governors are responsible for the state’s economic health. Moreover, there is strong empirical evidence that the approval ratings of state governors are related to statewide economic conditions, indicating that voters hold governors responsible for state economic development (e.g., Cohen and King, 2004; Hansen, 1999; Adams and Kenny, 1989).

⁸ Data: Council of Community and Economic Research, http://members.c2er.org/download/2012_Economic_Development_Program_Survey_Report.pdf (accessed on 5/12/2015).

It is plausible to expect that governors with a business background will be more successful when it comes to economic policymaking, implying that state economic conditions should improve during their tenure. First, CEO governors may differ from “career politicians” with respect to their *economic policy competence*. Both economists and political scientists acknowledge that policymakers have imperfect information about the true state of the economic environment as well as about the appropriateness of different policy programs ex ante (e.g., Callander, 2011; Majumdar and Mukand, 2004). In short, policymaking is a highly uncertain process, where policymakers “fumble their way through the policy space” (Callander, 2011: 643). Thus, extensive business experience could be a valuable asset. Judging by their private-sector success, CEO governors should know what is key to growing businesses and jobs. The skills acquired in the business world, their expertise in managing firms, and their insights into the business community may enable CEO governors to make more sensible economic policy choices and to improve the effectiveness of economic policies.⁹ Indeed, the political campaigns of businesspeople often stress the advantages of the candidate’s alleged competence. Candidates with a business background tend to focus strongly on their business expertise, arguing that their skills and experiences are essential to successfully boost state economic activity.

Being a successful CEO, where I’ve driven a bottom line, assembled teams, driven results, that’s a critical benefit to running the state government. A CEO’s job is leadership, problem solving, and team building. I’ve done that my whole career.

Bruce Rauner, elected Governor of Illinois in 2014

Our economy is in shambles and there is no doubt we are heading in the wrong direction. The economic problems in this state started long before the economic meltdown hitting the rest of this country due, in large part, to the lack of leadership and vision of the professional politicians in Lansing.

Rick Snyder, Governor of Michigan since 2011

I want to get Arizona back on top again in the next few years. I maintain that the skills that it takes to do that, to be a good chief executive officer, are found in the private sector, not in the ranks of the professional politicians.

J. Fife Symington III, Governor of Arizona from 1991 until 1997

Second, CEO governors may differ from career politicians not only with regard to their competence to identify economy-boosting policies, but also in their *willingness to adopt them*. Governments often appear reluctant to implement reforms that are believed to be efficiency

⁹ Mattozzi and Merlo (2008), for example, set up a dynamic equilibrium model to evaluate the career paths of politicians, presuming that private-sector success and political skills are positively correlated.

enhancing; policies found to be ineffective or even detrimental to economic growth persist (e.g., Coate and Morris, 1999; Fernandez and Rodrik, 1991). One explanation for this is that certain efficiency improving reforms are unpopular within the incumbent's political party because they are not in alignment with its ideological orientation. Galasso and Nannicini (2011) as well as Besley (2005) emphasize the role of the party elite in candidate selection. They argue that in party systems, the party leadership is primarily concerned about the interests of its constituency, which is why obedient candidates with strongly aligned ideological leanings are favored. Candidates with a business background, though, do not seem to meet these requirements. In fact, businesspeople tend to be rather unpopular among party leaders, at least as frontline candidates. For example, when Rick Scott, who was elected Governor of Florida in 2010, decided to enter the Republican primaries and run against Bill McCollum, former Republican Party member of the U.S. House of Representatives and Attorney General of Florida, the Florida Republican elite "rallied to repel"¹⁰ Scott's bid. In another example of this phenomenon, Rick Snyder, Governor of Michigan since 2010, is believed to have won the Republican primaries only because he had Democrats and independents voting for him. Analogously, as indicated by the quotes above, businessperson candidates tend to dissociate themselves from "professional politicians." Arguably, CEO governors, by reputation and experience, indeed, almost by definition, are more committed to economic imperatives than to ideology. In their gubernatorial campaigns, they focus almost exclusively on economic issues and pay little attention to ideological topics. Boosting the economy, creating jobs, and improving public-sector efficiency are their main stated goals, and commitment to these might be particularly valuable in light of the strong competition between U.S. states for mobile capital (Hart, 2008; Leicht and Jenkins, 1994). As firms' investment and location decisions ought to be affected by their expectations about a state's future economic policy stance, having a like-minded person in charge of state government could be a strong locational advantage.

Special interest groups are believed to be another impediment to growth-promoting economic reforms (e.g., Becker, 1983; Murphy et al., 1993). Any policy change produces winners and losers. The success of a reform depends not only on the relative size of these two groups, but also on the strength of their political influence. Campaign contributions are a particularly important way for special interest groups to wield political influence. Both

¹⁰ The quote is taken from an online article published by the *Orlando Sentinel*. See http://articles.orlandosentinel.com/2010-08-25/news/os-gop-gubernatorial-primary-results-20100824_1_rick-scott-high-unfavorable-ratings-primary-fight (accessed on 11/13/2014).

economists and political scientists view campaign funds as a form of investment, the return on which is some sort of favor (e.g., Coate, 2004; Snyder, 1990; Welch, 1974). Businessperson candidates, however, are often in a position to self-finance their political campaigns. For instance, Meg Whitman, Republican gubernatorial candidate for California in 2010, spent \$140 million of her private fortune on her political campaign, with total campaign spending amounting to \$177 million. Rick Scott spent about \$60 million of his own money in Florida in 2010 (total: \$67 million); Jon Corzine \$38 million in New Jersey in 2006 (total: \$45 million); Dick DeVos \$35 million in Michigan in 2006 (total: \$42 million).¹¹ Thus, the election of a CEO governor may minimize the danger of state policy being overly influenced by lobbyists.

However, there is, as always, another view of the so-called competence and public-spiritedness of CEO governors. When businesspeople wield political influence from a backseat, for example, via campaign contributions and party donations, they are suspected of having primarily their own self-interest at heart (e.g., Snyder, 1990; Welch, 1974). Accordingly, obtaining high political office may be just another way for an opportunistic businessperson to extract political rents and ensure a self-favorable policy stance, which may or may not benefit the state's economy as a whole. Also, CEO governors likely maintain connections to peers in the business community, fostering the establishment of informal ties between politics and the business world. Hence, it is possible that having a businessperson governor increases, rather than reduces, the danger of special interest group influence.¹²

Moreover, businessperson candidates' lack of political experience may be disadvantageous, as the "art" of policymaking can be vastly different from the "art" of running a business. Companies are hierarchical organizations in which CEOs can issue directives and expect them to be carried out by subordinates. A governor's power, however, is far more constrained. Governors need to form majorities and cope with a variety of interests and ideological leanings. Thus, even if a CEO governor may have favorable qualities, it is far from a sure thing that the governor will be able to overcome political obstacles and institute his or her preferred policies. As Jon Corzine, former CEO of Goldman Sachs and Governor of New Jersey from 2006 to 2010, put it: "The idea that you're accountable to a bottom line and to a payroll in managing a business—it gives voters the confidence that you have the right skills.

¹¹ Detailed figures on campaign contributions for gubernatorial candidates are provided by the National Institute on Money in State Politics. See <http://www.followthemoney.org/> (accessed on 11/13/2014).

¹² Note, though, that the findings by Gehlbach et al. (2010) and Fisman et al. (2012) cast doubt on this view. Gehlbach et al. (2010) argue that in mature democracies, there is not much incentive for businesspersons to run for public office in order to extract rents due to the high levels of government transparency and accountability. Fisman et al. (2012) estimate the market valuation of personal ties to former U.S. Vice-President Richard Cheney, who served as CEO of the oil service company Halliburton before becoming vice-president, to be zero, concluding that institutions are effective in impeding rent-seeking activities in U.S. politics.

But it's 20,000 people versus 9 million. I don't think candidates get the scale and scope of what governing is. [...] There's no exact translation." Thus, the question of whether governors with a business background actually improve state economic conditions is an empirical one.

3. Do Businessmen Make Good Governors?

3.1. Data and Empirical Approach

The aim of this paper is to discover whether CEO governors have an impact on a state's economic performance. The performance measures considered in our analysis are (i) a state's annual growth rate of real personal income per capita, (ii) its unemployment rate (both in percentage points), and (iii) the extent of income (in)equality as measured by the Gini coefficient. Income per capita and the unemployment rate are the most common indicators for assessing macroeconomic condition and aggregate economic well-being. Arguably, income (in)equality is an important measure of public welfare because well-being is found to depend not only on the absolute level of income, but also on relative income as compared to that of other members of a society (e.g., Easterlin, 1995; McBride, 2001; Ferrer-i-Carbonell, 2005). In addition, allocation and (re)distribution goals often conflict, so that the issue of whether improvement of overall economic performance is at the expense of income equality is of particular interest.

The biggest challenge to our empirical approach is related to the political selection process. Election of a governor with a business background might be endogenous, that is, associated with factors that affect the outcome variables of interest. The endogeneity of CEO governors' tenures may have various origins. For instance, voters may use the information available about gubernatorial candidates to draw conclusions about candidate competence and base their vote on this. Also, the candidate characteristics that appeal to voters may vary with the economic and political situation. Finally, economic and political conditions may affect the decision of a certain "type" of candidate to run for office.

We employ a matching approach to solve the identification problem. Our analysis is based on the idea that the incumbency of a CEO governor can be considered as a treatment. The units of analysis are state-year observations; state-year observations with CEO governors represent the treatment group, whereas observations without CEO governors represent a potential control group. The measure of interest is the so-called average treatment effect on the treated (ATT), which is defined as follows:

$$(1) \tau_{ATT} = E[Y(1)|T = 1] - E[Y(0)|T = 1]$$

where $Y(\cdot)$ is the outcome variable, that is, either the growth rate of real personal income per capita or the unemployment rate or the Gini coefficient, and T is a variable indicating whether a unit is exposed to treatment ($T = 1$) or not ($T = 0$). Accordingly, $E[Y(1)|T = 1]$ is the expected outcome after treatment and $E[Y(0)|T = 1]$ the counterfactual outcome, that is, the outcome a unit exposed to treatment would have achieved if it had not received treatment. As the counterfactual outcome is not observable, a proper substitute is needed to identify the ATT. If the treatment is randomly assigned, the average outcome of units not exposed to treatment represents a suitable substitute. However, as discussed above, electing a CEO governor and, thus, selection into treatment could be endogenous.

The general idea behind matching estimators is to mimic randomization with regard to the assignment of the treatment and control group. The missing counterfactual outcome is imputed by selecting a control group that is as similar as possible to the treatment group with regard to relevant pre-treatment characteristics. Relevant are all pre-treatment characteristics that (i) are associated with selection into treatment and (ii) influence the outcome of interest. The average realizations of the outcome variables for the selected control group are then used as an empirical proxy for the counterfactual. Formally, the estimate of the ATT based on matching methods is as follows:

$$(2) \hat{t}_{ATT}(x) = E[Y(1)|T = 1, X = x] - E[Y(0)|T = 0, X = x]$$

where x is a vector of relevant pre-treatment characteristics, $E[Y(1)|T = 1, X = x]$ the expected outcome for the units that received treatment, and $E[Y(0)|T = 0, X = x]$ the expected outcome for the control group.

In this paper, the matching approach is used so as to compare the performance of CEO governors to that of non-CEO governors who took office under similar conditions. The average difference in performance between CEO governors and the “most similar” non-CEO governors must then be due to treatment, that is, the incumbency of a businessperson governor. In this sense, the empirical approach mimics a randomized experiment by balancing the treatment and the control group according to observable characteristics. In the subsequent empirical analysis, we apply entropy balancing to estimate the ATT, a matching method proposed by Hainmueller (2012) that has some advantages over “conventional” matching approaches.

With conventional matching methods, such as nearest neighbor matching or propensity score matching, for instance, each treated unit is—in the simplest case—matched with the one

untreated unit that is closest in terms of a metric balancing score.¹³ Accordingly, the control group comprises only a subset of the units that are not subject to treatment; only those untreated units that represent “best matches” are assigned to the control group (Diamond and Sekhon, 2013; Hainmueller, 2012). However, when the sample is limited and the number of pre-treatment characteristics is large, this procedure does not ensure a sufficient covariate balance between the treatment and control group, which is a serious problem, as a low covariate balance may lead to biased treatment effect estimates.¹⁴

Entropy balancing addresses this issue by constructing a synthetic control group (Hainmueller, 2012). Scalar weights are assigned to each untreated unit; these weights are chosen to satisfy pre-specified balance constraints by remaining, at the same time, as close as possible to uniform base weights.¹⁵ It is thus ensured that the control group contains, on average, credible counterfactuals for the units exposed to treatment. The pre-specified balance constraints involve the sample moments of the pre-treatment characteristics. In the subsequent empirical analysis, the balance constraints require equal means for all pre-treatment characteristics across the treatment and control group.¹⁶ The biggest advantage of entropy balancing is that it is non-parametric in that no empirical model for either the outcome or selection into treatment needs to be specified. Thus, potential types of misspecification like those, for instance, regarding the empirical model’s functional form, which likely lead to biased estimates, are ruled out. Entropy balancing is applied in a two-step procedure. In the first step, the vector of weights to be applied to the untreated units to satisfy the balance constraints is identified. In the second step, those weights are used to estimate the ATT, that is, the conditional difference in means for the outcome variable between the treatment and the (synthetic) control group, by means of a regression analysis with the treatment indicator as an explanatory variable.

¹³ In general, the number of matches to be chosen for each treated unit is subject to the researcher’s discretion. See Caliendo and Kopeinig (2008) for an overview of different matching approaches as well as methods to identify an adequate number of matches.

¹⁴ Based on Monte Carlo simulations as well as empirical applications, Hainmueller (2012) demonstrates that entropy balancing outperforms other matching techniques, such as propensity score matching, nearest neighbor matching, and genetic matching, in terms of estimation bias and mean squared error.

¹⁵ Entropy balancing can be interpreted as a generalization of common matching procedures. With common matching methods, each untreated unit either receives a weight equal to (i) 0 in the event it does not represent a best match for a treated unit and is thus discarded; (ii) 1 in the event it represents a best match for one treated unit; or (iii) any positive integer larger than 1 in the event it represents a best match for more than one untreated unit and the matching procedure allows for replacement. Entropy balancing, on the other hand, allows the vector of weights to contain any non-negative integers.

¹⁶ More precisely, the balance constraints require that the differences in means lie within a pre-specified tolerance level. The tolerance level chosen in our analysis is 1.5%, which is the default setting in the Stata package *ebalance*.

In our analysis we consider the following pre-treatment characteristics.¹⁷ As *economic variables*, we include real per capita personal income (in US\$) as well as the share of personal income from different sources to account for a state's economic structure, i.e., (i) personal income from farming, (ii) personal income from mining (coal, gas, oil, and other natural resources) to control for states' abundances of natural resources, and (iii) personal income from government transfers to assess the population's dependence on the government. In addition, we include the pre-incumbency realizations of the dependent variables to our empirical models, with one exception: we do not control for the unemployment rate when estimating the ATTs for income growth and income inequality as data on state-level unemployment rates are available only from 1977 onward, whereas our data on income growth and income inequality cover the period from 1960 to 2009.

Further, we employ several *fiscal variables*, namely, state government spending on education and capital outlays, as these spending categories are typically considered as particularly productive and growth promoting, as well as the level of public debt, public borrowing, and tax revenues, to control for the budgetary situation. All fiscal variables are measured in real US\$ per capita. We also control for state population. All economic and fiscal variables as well as population figures refer to the year before a governor took office, which typically corresponds to the election year, at least when a governor took office by regular means, and remain constant throughout the incumbency of a particular governor.¹⁸ Thus, our covariates depict the information set voters had when gubernatorial elections were held and on which their electoral choice might be based.

Moreover, we add several variables depicting the incumbent governor. We include a dummy taking the value 1 for Democratic governors (0 otherwise) and control for the governor's age and years in office. These variables increase the likelihood that CEO governors are matched with non-CEO governors from the same party, of similar age, and who have spent a similar amount of time in office. Also, we employ a dummy variable taking the value 1 if the incumbent governor is politically experienced (0 otherwise), which we define as having held any political office at the local, state, or federal level before the current incumbency. In addition, we include state-fixed effects to account for any state-specific, time-invariant factors that may affect the outcome variables of interest, such as, for instance, state

¹⁷ Data sources are listed in the Appendix.

¹⁸ Note that state fiscal years are not the same as calendar years, i.e., the fiscal year t lasts until the end of the first quarter of calendar year t in the state New York, until the end of the third quarter of calendar year t in Alabama, Michigan, and Texas, and until the end of the second quarter of calendar year t in all other states covered in our analysis.

budget rules. Finally, we add year dummies to control for nationwide time-specific effects such as economic shocks that hit the whole country or changes in federal laws that affect all states at the same time, thus accounting for the interdependency of state economies.¹⁹

Our main variable of interest is the treatment variable, which is a dummy variable taking the value 1 if the incumbent governor was a businessperson prior to entering politics and 0 otherwise.²⁰ We define as businesspersons all those governors who ran a private corporation before turning to politics, that is, founders and owners of private businesses (entrepreneurs), as well those employed as presidents or chief executive officers. We believe that this definition is the least arbitrary one, as only those to which the label undoubtedly applies are labeled as businesspersons. A full list of governors classified as businesspersons is provided in Table A1 of the Appendix. We exclude from our definition working proprietors in retail trade, the catering and hotel industry, and self-employed physicians, pharmacists, lawyers, farmers, and the like, as we believe that these professions do not correspond to the common sense of a businessperson. Examples of governors who fall into the latter category and thus are not classified as businesspersons include William O’Neill, former Governor of Tennessee (1980–1991), who ran a tavern, Don Samuelson, former Governor of Idaho (1967–1971), who owned a sporting goods store, and Jimmy Carter, former U.S. President and Governor of Georgia (1971–1975), who ran a peanut farm.

Our analysis covers the governors of 48 states, that is, all states except Alaska, Hawaii, and the District of Columbia. The sample period is 1960 to 2009 when estimating the ATT for the growth rate of real personal income per capita as well as the Gini coefficient, and 1977 to 2009 for estimation of the ATT with regard to the unemployment rate.²¹ However, for some states, data on personal income from mining are missing for certain years because this information is classified as confidential by the federal government. Thus, our panel is slightly unbalanced. Also, we excluded all governors who took office before 1960 as data for certain pre-treatment characteristics were not available for earlier years. Our final sample comprises 446 governors, of which 48 were businesspersons before entering politics. We have a total of

¹⁹ The year- and state-fixed effects are included in the second step of the matching approach, i.e., the regression analysis, since they are clearly exogenous.

²⁰ In our analysis, we can take into account only one governor per state-year. In most instances, this is unproblematic, since new governors typically enter office at the beginning of a year and leave office at the end of a year. In a few cases, however, governor transitions occur mid-year, involving coding problems. In such instances, we decided to include the governor who held office when the budget was passed. Dates when state budgets were passed are provided by Carl Klarner from Indian State University (<http://www.indstate.edu/polisci/klarnerpolitics.htm>).

²¹ The difference in the sample periods is due to the fact that data on state-level unemployment rates are available only from 1977 onward.

258 state-year observations in the treatment group and 1,920 state-years in the (potential) control group.

Figure 1 shows the distribution of CEO governors over our sample period. There is a noticeable increase in the number of CEO governors starting at the end of the 1980s. Since then, the number of CEO governors has been relatively stable and remarkably high. On average, between 1960 and 2009, roughly 6 out of 48 states have had a CEO governor in a particular year.

Figure 1: Number of CEO governors per year between 1960 and 2009.

3.2. Descriptive Statistics

Figures 2 to 4 show average growth rates of real personal income per capita (Figure 2), the unemployment rate (Figure 3), and Gini coefficients (Figure 4) during the incumbencies of CEO governors, their predecessors, and successors, as well as during tenures of all non-CEO governors. Note that the Gini coefficients are multiplied by 100 in order to avoid very small coefficients in the subsequent empirical analysis. Moreover, the figures contain average national income growth and unemployment rates as well as Gini coefficients over the same period in which CEO governors, their predecessors, and successors held office, which allows us to evaluate their performance against the background of the national development.²²

²² To facilitate interpretation, national averages are computed by multiplying the national realization of the outcome variable in a particular year by the number of CEO governors/predecessors/successors incumbent in that year and dividing the product by the total number of tenure years of CEO governors/predecessors/successors.

Figure 2: Average annual growth rates of real personal income per capita in U.S. states during incumbencies of CEO governors, their predecessors, and successors (1960–2009).

Figure 3: Average unemployment rates in U.S. states during incumbencies of CEO governors, their predecessors, and successors (1977–2009).

Figure 4: Average Gini coefficients in U.S. states during incumbencies of CEO governors, their predecessors, and successors (1960–2009).

Note: Original values of Gini coefficients are multiplied by 100 so that it ranges from 0 to 100.

The figures reveal some interesting insights. First, on average, there are only negligible differences between the tenures of CEO governors and those of all non-CEO governors with regard to income growth and unemployment. Second, the growth rate of real personal income per capita is somewhat larger in states in which a CEO governor holds office, whereas the

unemployment rate is notably lower, as compared to the national figures over the same period. The difference is 0.3 pp with respect to the growth rate and 0.2 pp with regard to the unemployment rate. Third, CEO governors perform remarkably better than their predecessors, as the income growth rate is 0.4 pp larger and the unemployment rate 0.4 pp lower during the tenures of businesspeople. Also, the incumbencies of CEO governors' predecessors are associated with lower income growth rates as compared to the national growth rate (difference: 0.2 pp). These findings not only support the conjecture that CEO governors make a difference, they also indicate that businesspeople tend to take office during times of economic pressure.

The descriptive statistics reveal a somewhat larger extent of income inequality during the tenures of CEO governors as compared to all non-CEO governors. However, states in which a former businessperson holds the governorship are characterized by, on average, a more even distribution of income compared to the national average, indicating yet again that incumbent governor characteristics are related to a state's economic situation. The differences between the tenures of CEO governors, their predecessors, and successors appear to be only negligible, suggesting that the improvement in the overall economic situation—as indicated by the higher income growth rates and lower unemployment rates during CEO governors' incumbencies—does not come at the expense of distributional fairness.

To glean further insight into the conditions under which CEO governors take office, we commence our analysis with the descriptive statistics for the covariates. Table 1 shows the average realizations of the pre-treatment and governor characteristics for state-years *with* a CEO governor (treatment group; Column (1)), state-years *without* a CEO governor (Column (2)), as well as the differences between these two groups (Column (3)). The table also contains averages for state-years in the (synthetic) control group obtained after applying entropy balancing (Column (4)).

Table 1: Average realizations of pre-treatment and governor characteristics across tenures of CEO governors and non-CEO governors

Variable	(1) CEO Governors	(2) Non-CEO Governors	(3) Difference (1) – (2)	(4) Synthetic Control Group
<i>Pre-incumbency conditions</i>				
Income growth	2.18	2.51	-0.33	2.18
Gini coefficient	52.94	50.68	2.26**	52.94
Unemployment	6.45	6.13	0.32*	6.45
Personal income	25,138	23,325	1,813**	25,142
Population size	4,646,296	4,902,626	-256,330	4,645,743
Income farming	1.43	2.51	-1.08**	1.43
Income transfers	12.29	10.69	1.60**	12.29
Income mining	1.47	1.48	-0.01	1.47
Public debt	1,872	1,568	304**	1,872
Public borrowing	305	249	56**	305
Taxes	1,524	1,418	106**	1,524
Capital outlays	319	318	1	319
Education spending	11,032	9,649	1,383**	11,033
<i>Governor characteristics</i>				
Republicans	0.61	0.42	0.19**	0.61
Independents	0.00	0.01	-0.01	0.00
Divided government	0.38	0.53	-0.15**	0.38
Age	55.65	52.21	3.44**	55.65
Years in office	3.76	3.92	-0.16	3.76
Female	0.00	0.05	-0.05**	0.00
Political experience	0.63	0.95	-0.32**	0.63

Notes: Units of analysis are state-years. Personal income, public debt, public borrowing, taxes, capital outlays, and education spending are reported in real US\$ per capita. Figures for income from farming, transfers, and mining represent shares of total personal state income (in percentage points). * and ** indicate significance at the 5% and 1% level, respectively.

The figures in Columns (1) to (3) of Table 1 reveal that CEO governors indeed tend to take office under very different conditions than non-CEO governors. Years before CEO governors take office are characterized by a lower growth rate of personal income per capita and a larger unemployment rate, indicating once more that CEO governors tend to take office during times of economic pressure.²³ In addition, income is significantly less evenly distributed in years in which businesspeople are elected, as the average realizations of the Gini coefficients suggest.

²³ Note that the difference between pre-incumbency growth rates across tenures of CEO governors and non-CEO governors is statistically significant at the 10% level (p-value: 0.06).

Also, the share of personal income from government transfers is notably larger in years before a businessperson becomes governor, implying that the state's citizens depend on the government to a larger extent. Moreover, the levels of public borrowing and public debt are higher in years in which a businessperson candidate is elected, indicating that businesspersons may find it easier to become elected in times of fiscal strain. All in all, the descriptive statistics are in good accordance with recent experience from gubernatorial elections. Mitt Romney, Governor of Massachusetts between 2003 and 2007, Philip Bredesen, Governor of Tennessee between 2003 and 2011, Jack Markell, Governor of Delaware since 2009, and Rick Snyder, Governor of Michigan since 2011, are examples of businesspersons who obtained governorship at the peak of an economic or fiscal crisis. Arguably, during times of economic hardship, frustration with career politicians may be high and the distinct skills and experiences of businesspersons have may appeal to voters. Concerning governor characteristics, the descriptive statistics indicate that a CEO governor is, on average, older when holding office, more likely to lack political experience when entering office, and more likely to be a Republican than the average non-CEO governor.

A glance at the average realizations of the pre-incumbency and governor characteristics within the synthetic control group (Column (4) of Table 1) reveals the efficacy of entropy balancing. All covariates are virtually perfectly balanced between the treatment and the control group and no statistically significant differences remain. Thus, we are confident that our control group in the subsequent empirical analysis is comprised of credible counterfactuals for our sample of CEO governors.

3.3. Empirical Results

The results of the matching approach are presented in Table 2. The left panel shows the estimate of the average treatment effect on the treated (ATT) for the growth rate of real personal income per capita, the middle panel shows the ATT for the unemployment rate, and the right panel shows the ATT for income inequality.

All three estimates are statistically significant at the 1% level and indicate that state economic conditions improve during the tenures of CEO governors. Economically, our findings suggest that the annual growth rate of personal income is, on average, almost 0.6 pp higher during tenures of CEO governors compared to those of non-CEO governors who took office under similar conditions. At the same time, in an average year in office, the unemployment rate is 0.6 pp lower during the incumbency of a governor with a business background. Put differently, states that elected a CEO governor would have had a notably

lower growth rate of personal income and a higher unemployment rate if they had decided to elect a non-CEO governor under the same conditions as the CEO governor was elected. The increase in the income growth rate translates into a gain in real personal income per capita of about \$150 after the first year of incumbency and an accumulated gain of more than \$1,500 per person at the end of a four-year term (measured in 2009 US\$).²⁴ Thus, the effects are not only statistically significant, but also highly relevant economically. The estimate for income inequality, however, is of modest size. The Gini coefficient decreases by roughly 0.6 points when a CEO governor holds office, indicating that the improvement in the overall economic condition is not achieved at the expense of fairness. Indeed, the tenures of CEO governors are associated with a more even distribution of income, implying that low-income households benefit from the economic upswing caused by CEO governors' incumbencies. However, given that in the present analysis the Gini coefficient ranges from 0 to 100, the effect appears to be economically negligible.

Table 2: Estimated average treatment effects on the treated

Growth rate real personal income p.c.		Unemployment rate		Income inequality	
$\hat{\tau}_{ATT}$	Std. error	$\hat{\tau}_{ATT}$	Std. error	$\hat{\tau}_{ATT}$	Std. error
0.558**	0.100	-0.568**	0.078	-0.554**	0.083
No. of treated units: 258		No. of treated units: 216		No. of treated units: 258	
No. of total obs.: 2,178		No. of total obs.: 1,404		No. of total obs.: 2,178	

Note: * and ** indicate significance at the 5% and 1% level, respectively.

To check the robustness of our results and glean further insight, we decompose the ATTs along various dimensions. The results are presented in Table 3. First, we study the development over time of the CEO governors' impact on economic performance. To do so, we compute ATTs for (i) the first and second years in office, (ii) the third and fourth years in office, (iii) the fifth and sixth years in office, and (iv) for the years in office beyond the sixth year.²⁵ It appears that the effect of having a CEO governor on income growth/unemployment rate tends to increase over the first four/six years in office; with respect to income (in)equality, there is a steady improvement during the incumbency of CEO governors. This

²⁴ To compute this figure, we assume a pre-incumbency level of real personal income per capita of \$25,138 and an average growth rate of 2.3% during the tenure of a CEO governor. See the descriptive statistics in Table 1 and Figure 2.

²⁵ We compute average ATTs for two consecutive years to increase the number of observations in each category.

finding seems plausible as it indicates that it takes some time before a CEO governor exerts the maximum possible influence on a state's economic activity. The fact that the ATT estimate for the unemployment rate more than doubles over the first six years implies that CEO governors create a certain number of new jobs during every year of their incumbency.

Table 3: Decomposed estimates for average treatment effects on the treated

	Growth rate real personal income p.c.		Unemployment rate		Income inequality	
	$\hat{\tau}_{ATT}$	Std. error	$\hat{\tau}_{ATT}$	Std. error	$\hat{\tau}_{ATT}$	Std. error
<i>By years in office</i>						
1 st and 2 nd year	0.372**	0.125	-0.381**	0.094	-0.546**	0.104
3 rd and 4 th year	0.688**	0.125	-0.581**	0.095	-0.501**	0.104
5 th and 6 th year	0.651**	0.155	-0.804**	0.113	-0.561**	0.129
7 th year +	0.585**	0.171	-0.775**	0.122	-0.723**	0.142
<i>By party affiliation</i>						
Democrats	0.544**	0.148	-0.282*	0.123	-0.395**	0.123
Republicans	0.566**	0.120	-0.710**	0.092	-0.652**	0.100
<i>By political dispersion</i>						
Unified government	0.595**	0.113	-0.606**	0.087	-0.329**	0.093
Divided government	0.495**	0.134	-0.495**	0.106	-0.934**	0.110
<i>By winning margin</i>						
Margin \leq 5%	0.761**	0.132	-0.833**	0.094	-0.262*	0.110
Margin \leq 2.5%	0.731**	0.156	-0.377**	0.121	-0.165	0.129
No. of total obs.	2,178		1,404		2,178	

Note: * and ** indicate significance at the 5% and 1% level, respectively.

Second, we investigate whether political party matters, that is, whether a state's economic performance varies between Republican and Democratic CEO governors. Our results reveal that Republican CEO governors appear to outperform Democratic CEO governors. The differences in the effects on the income growth rate and the Gini coefficient are modest and not statistically significant.²⁶ However, the difference with respect to the unemployment rate

²⁶ The p-values for the tests with the null that both ATT estimates are equal are 0.90 for income growth and 0.08 for income inequality.

appears to be of notable size: during the tenure of a Republican CEO governor, the unemployment rate is on average about 0.4 pp lower than during the tenure of a Democratic CEO governor. This difference is significant on the 1% level.²⁷

Third, we evaluate the impact of political dispersion by estimating separate ATTs for unified and divided governments. We consider governments as unified when the governor's party also controls both chambers of the state legislature. In contrast, we define the government as divided when at least one chamber of the legislature is not controlled by the governor's party. Arguably, divided governments can constrain a governor's political power as the governor may find it more difficult to achieve the majority necessary for enactment of his or her preferred policies. Thus, we expect that the difference a governor can make will be smaller under divided governments. And, indeed, we find somewhat smaller ATT estimates for income growth and unemployment under divided governments.²⁸ However, as the ATT estimates for income growth and unemployment remain both statistically and economically significant under divided governments, we conclude that CEO governors exert a positive economic impact even in the presence of political dispersion. When turning to the ATT estimates for the Gini coefficient, we find that the degree of income inequality is notably lower when CEO governors head a divided government; the ATT estimate is almost three times as large as under a unified government. Further investigation reveals that this difference is particularly pronounced for Republican CEO governors heading a government in which at least one chamber of the legislature is controlled by the Democratic Party. Arguably, this result reflects the outcome of political bargaining: Republican CEO governors may need to "buy" the Democratic Party's support for their policies by promoting a more equal distribution of income.

Fourth, we estimate separate ATTs for those CEO governors who won elections by a close margin. Close elections are often regarded as a sort of natural experiment, allowing study of the causal influence of voting outcomes. In empirical analyses, it is often argued that vote shares contain a stochastic element that is beyond the control of political actors (e.g., Lee, 2008). Thus, in close elections, voting outcomes are believed to depend to a noticeable extent on chance. Building on this idea, we redefine our treatment indicator and focus on CEO governors who won elections by a margin of (i) 5 pp and (ii) 2.5 pp. Arguably, if a businessperson candidate wins by such a close vote, assignment to the treatment group has a

²⁷ The p-value is 0.003.

²⁸ Note, though, that the ATT estimates for unified and divided government are not statistically different. The p-values for the test of ATT estimates of equal size are 0.48 and 0.31, respectively.

random element. Our results indicate that the ATT estimates for income growth and the unemployment rate remain statistically and economically significant. With regard to income inequality, though, the ATT estimate decreases notably and becomes statistically insignificant when focusing only on CEO governors who won election by a margin of 2.5 pp at most.

Next, we interact the state-fixed effects with a trend term in order to control for potential state-specific economic development paths. To this end, we consecutively include a state-varying (i) linear time trend and (ii) a linear plus a quadratic time trend to our specifications. Table A2 of the Appendix contains the results. Our findings are qualitatively unchanged. In absolute terms, the ATT estimates for income growth and unemployment even increase after inclusion of state-specific time trends, whereas the ATT estimate for income inequality is hardly affected by this modification.

Finally, we test whether our results are driven by our choice of empirical method. To do so, we evaluate the treatment effect of having a CEO governor using panel difference-in-difference estimation, employing the same covariates as in the matching approach. The results are shown in Table A3 of the Appendix. Based on regression analysis, we obtain a treatment effect estimate of 0.31 pp for personal income per capita growth, -0.29 pp for the unemployment rate, and -0.25 for income inequality.²⁹ All effects are significant at least at the 5% level.

4. Conclusions

The aim of this paper is to evaluate the economic performance of U.S. state governors who were businesspersons prior to entering politics. We focus on the influence CEO governors exert on a state's annual growth rate of real personal income per capita, the unemployment rate, and income inequality as measured by the Gini coefficient. For this purpose, we collected a dataset of information on the occupational backgrounds of the governors of 48 states between 1960 and 2009. To account for the fact that the election of a businessperson to the governorship may be related to a state's economic and fiscal situation and to solve the associated identification problem, we rely on a matching approach. The performance of CEO governors is compared to the performance of credible counterfactuals, that is, non-CEO governors with similar characteristics who took office under comparable economic and fiscal

²⁹ Arguably, the coefficient estimates based on regression analysis are smaller compared to the nearest neighbor matching approach (in absolute terms) because in a regression-based approach we need to impose a restriction regarding the functional form of the empirical model. If, for instance, it is harder for a governor to stimulate the economy during a recession and, at the same time, CEO governors tend to be elected in times of economic hardship, as the descriptive statistics in Section 3 indicate, we may underestimate the true ATT of having a CEO governor when relying on difference-in-difference estimation.

conditions. We identify credible counterfactuals using entropy balancing, a matching method proposed by Hainmueller (2012) that has certain advantages over “common” matching approaches.

The findings presented in this paper tell a nice story: descriptive statistics as well as anecdotal evidence indicate that businessperson candidates are especially appealing to voters in times of economic pressure. More specifically, businesspeople appear to find it easier to win gubernatorial elections during recessions or during periods of fiscal strain. In such times, the skills and experiences characteristic of a successful CEO may hold strong appeal. The confidence voters put in businessperson candidates seems to be justified, as CEO governors boost the economy notably. An average year of incumbency of a CEO governor is associated with a 0.6 percentage point (pp) higher growth rate of real personal income per capita and a decline in the unemployment rate of 0.6 pp. At the same time, income inequality decreases, implying that low-income households benefit from the economic upswing. Moreover, these governors’ positive impact on a state’s economy is larger the longer they are in office.

A word of caution is necessary concerning any conclusions that may be drawn from our findings. It seems plausible to conclude that CEO governors should be preferred over career politicians at the polls since their economic performance is noticeably better. However, in our analysis, we focus solely on the influence CEO governors exert on macroeconomic aggregates. Our analysis does not reveal, for instance, the extent to which different groups within a state’s population benefit from the positive economic development. Moreover, politics involves tradeoffs. Accordingly, a governor’s performance has many dimensions, with economic performance only one of them. Boosting the economy may not necessarily translate into higher public welfare or aggregate life satisfaction, as these aspects are influenced by more than simply the economic situation. Thus, our findings pave the way for future research in this area.

Appendix

Data

All data are at annual frequency.

The *economic variables* and *population* figures are from three different sources. Data on state personal income, state personal income per capita, the growth rate of personal income per capita, and the shares of personal income from farming, mining, and government transfers, as well as state population are from the U.S. Bureau of Economic Analysis (<http://www.bea.gov/>). For price adjustment of state personal income per capita and state personal income per capita growth, we use the national personal consumption expenditure price index (PCE; base year is 2009) since state-level price indices are not available for our sample period. PCE data are also from the Bureau of Economic Analysis. State-level unemployment rates are from the Bureau of Labor Statistics (<http://www.bls.gov/>). Gini coefficients for U.S. states are taken from the website of Mark R. Frank (http://www.shsu.edu/eco_mwf/inequality.html) and described in Frank (2014). These figures are based on individual tax filing data available from the Internal Revenue Service.

The *fiscal variables* are from the U.S. Census Bureau, which provides all figures in per capita terms. Like the economic variables, fiscal variables are price adjusted using the national personal consumption expenditure price index.

Information on U.S. state governors is mainly from the website of the National Governors Association (<http://www.nga.org/>). The website provides detailed information on governors, including their party affiliation, tenure, and year of birth, as well as their educational and occupational backgrounds. The information provided on this website was cross-checked using the websites of the respective state governments as well as by checking the personal websites of the governors (when available). The indicator for *divided governments* is taken from the dataset provided by Carl Klarner from Indian State University (<http://www.indstate.edu/polisci/klarnerpolitics.htm>).

Additional Tables and Robustness Tests

Table A1: List of U.S. state governors who were businessmen prior to holding office

Governor	State	Tenure
J. Fife Symington III	Arizona	1991–1997
Paul Jones Fannin	Arizona	1959–1965
Elbert Nortrand Carvel	Delaware	1961–1965
Jack Markell	Delaware	2009–open
Claude Roy Kirk, Jr.	Florida	1967–1971
John Ellis Bush	Florida	1999–2007
Joe Frank Harris	Georgia	1983–1991
Don William Samuelson	Idaho	1967–1971
C. L. “Butch” Otter	Idaho	2007–open
Robert D. Orr	Indiana	1981–1989
Mitchell Elias Daniels, Jr.	Indiana	2005–2013
John Y. Brown, Jr.	Kentucky	1979–1983
Wallace G. Wilkinson	Kentucky	1987–1991
Paul E. Patton	Kentucky	1995–2003
Charles Elson Roemer III	Louisiana	1988–1992
Mitt Romney	Massachusetts	2003–2007
George Wilcken Romney	Michigan	1963–1969
Elmer Lee Anderson	Minnesota	1961–1963
Daniel Kirkwood Fordice, Jr.	Mississippi	1992–2000
John James Exon	Nebraska	1971–1979
Kenneth C. Guinn	Nevada	1999–2007
Meldrim Thomson, Jr.	New Hampshire	1973–1979
John H. Sununu	New Hampshire	1983–1989
Craig Benson	New Hampshire	2003–2005
John H. Lynch	New Hampshire	2005–2013
Jon S. Corzine	New Jersey	2006–2010
Gary E. Johnson	New Mexico	1995–2003
Edward Thomas Schafer	North Dakota	1992–2000
Dewey Follett Bartlett	Oklahoma	1967–1971
Robert William Straub	Oregon	1975–1979
Neil Goldschmidt	Oregon	1987–1991
Milton Jerrold Shapp	Pennsylvania	1971–1979
Mark S. Schweiker	Pennsylvania	2001–2003
Bruce G. Sundlun	Rhode Island	1991–1995
Donald L. Carcieri	Rhode Island	2003–2011
Ned Ray McWherter	Tennessee	1987–1995

Table A1 (continued)

Governor	State	Tenure
Don K. Sundquist	Tennessee	1995–2003
Philip N. Bredesen, Jr.	Tennessee	2003–2011
William P. Clements, Jr.	Texas	1979–1983; 1987–1991
George W. Bush	Texas	1995–2000
Norman Howard Bangerter	Utah	1985–1993
Michael Okerlund Leavitt	Utah	1993–2003
Jon Huntsman, Jr.	Utah	2005–2009
Richard A. Snelling	Vermont	1977–1985; 1991
Mark R. Warner	Virginia	2002–2006
Booth Gardner	Washington	1985–1993
William Gaston Caperton III	West Virginia	1989–1997
Joseph Manchin III	West Virginia	2005–2010

Table A2: Decomposed estimates for average treatment effects on the treated

	Growth rate real personal income p.c.		Unemployment rate		Income inequality	
	$\hat{\tau}_{ATT}$	Std. error	$\hat{\tau}_{ATT}$	Std. error	$\hat{\tau}_{ATT}$	Std. error
Linear time trend	0.519**	0.115	-0.654**	0.077	-0.675**	0.077
Quadratic time trend	1.007**	0.135	-0.750**	0.093	-0.415**	0.080
No. of treated units:	258		216		258	
No. of total obs.	2,178		1,404		2,178	

Note: * and ** indicate significance at the 5% and 1% level, respectively.

Table A3: Estimated treatment effects based on difference-in-difference estimation

Growth rate real personal income p.c.		Unemployment rate		Income inequality	
$\hat{\tau}$	Std. error	$\hat{\tau}$	Std. error	$\hat{\tau}$	Std. error
0.307*	0.137	-0.286**	0.107	-0.248*	0.112
No. of treated units: 258		No. of treated units: 216		No. of treated units: 258	
No. of total obs.: 2,178		No. of total obs.: 1,404		No. of total obs.: 2,178	

Notes: Results are based on a panel difference-in-difference estimation. Coefficients of control variables are omitted to conserve space. * and ** indicate significance at the 5% and 1% level, respectively.

References

- Adams, J. D. and Kenny, L. W. (1989), The retention of state governors, *Public Choice* 62, 1–13.
- Becker, G. S. (1983), A theory of competition among pressure groups for political influence, *Quarterly Journal of Economics* 98, 371–400.
- Besley, T. (2005), Political selection, *Journal of Economic Perspectives* 19, 43–60.
- Besley, T. and Coate, S. (1997), An economic model of representative democracy, *Quarterly Journal of Economics* 112, 85–114.
- Besley, T., Montalvo, J. G., and Reynal-Querol, M. (2011), Do educated leaders matter? *Economic Journal* 121, 205–227.
- Besley, T. and Reynal-Querol, M. (2011), Do democracies select more educated leaders? *American Political Science Review* 105, 552–566.
- Caliendo, M. and Kopeinig, S. (2008), Some practical guidance for the implementation of propensity score matching, *Journal of Economic Surveys* 22, 31–72.
- Callander, S. (2011), Searching for good policies, *American Political Science Review* 105, 643–662.
- Carlino, G. and Sill, K. (2001), Regional income fluctuations: Common trends and common cycles, *Review of Economics and Statistics* 83, 446–456.
- Caselli, F. and Morelli, M. (2004), Bad politicians, *Journal of Public Economics* 88, 759–782.
- Coate, S. (2004), Pareto-improving campaign finance policy, *American Economic Review* 94, 628–655.
- Coate, S. and Morris, S. (1999), Policy persistence, *American Economic Review* 89, 1327–1336.
- Cobb, J. C. (1993), *The selling of the south: The southern crusade for industrial development, 1936–1990*, 2nd ed., Urbana: University of Illinois Press.
- Cohen, J. E. and King, J. D. (2004), Relative unemployment and gubernatorial popularity, *Journal of Politics* 66, 1267–1282.
- Diamond, A. and Sekhon, J. S. (2013), Genetic matching for estimating causal effects: A general multivariate matching method for achieving balance in observational studies, *Review of Economics and Statistics* 95, 932–945.
- Dreher, A., Lamla, M. J., Lein, S. M., and Somogyi, F. (2009), The impact of political leaders' profession and education on reforms, *Journal of Comparative Economics* 37, 169–193.
- Easterlin, R. A. (1995), Will raising the incomes of all increase the happiness of all? *Journal of Economic Behavior and Organization* 27, 35–47.
- Eisinger, P. K. (1988), *The rise of the entrepreneurial state*, Madison: University of Wisconsin Press.
- Fernandez, R. and Rodrik, D. (1991), Resistance to reform: Status quo bias in the presence of individual-specific uncertainty, *American Economic Review* 81, 1146–1155.
- Ferrer-i-Carbonell, A. (2005), Income and well-being: An empirical analysis of the comparison income effect, *Journal of Public Economics* 89, 997–1019.

- Fisman, D., Fisman, R. J., Galef, J., Khurana, R., and Wang, Y. (2012), Estimating the value of connections to Vice-President Cheney, *B.E. Journal of Economic Analysis & Policy* 13, Article 5.
- Frank, M. W. (2014), A new state-level panel of annual inequality measures over the period 1916–2005, *Journal of Business Strategies* 31, 241–263.
- Galasso, V. and Nannicini, T. (2011), Competing on good politicians, *American Political Science Review* 105, 79–99.
- Gehlbach, S., Sonin, K., and Zhuravskaya, E. (2010), Businessmen candidates, *American Journal of Political Science* 54, 718–736.
- Göhlmann, S. and Vaubel, R. (2007), The educational and professional background of central bankers and its effect on inflation: An empirical analysis, *European Economic Review* 51, 925–941.
- Grady, D. O. (1989), Governors and economic development policy: The perception of their role and the reality of their influence, *Policy Studies Journal* 17, 879–894.
- Hainmueller, J. (2012), Entropy balancing for causal effects: A multivariate reweighting method to produce balanced samples in observational studies, *Political Analysis* 20, 25–46.
- Hansen, S. B. (1999), “Life is not fair”: Governors’ job performance ratings and state economies, *Political Research Quarterly* 52, 167–188.
- Hart, D. M. (2008), The politics of “entrepreneurial” economic development policy of states in the U.S., *Review of Policy Research* 25, 149–168.
- Hayo, B. and Neumeier, F. (2012), Leaders’ impact on public spending priorities: The case of the German Laender, *Kyklos* 65, 480–511.
- Hayo, B. and Neumeier, F. (2013), Political leaders’ socioeconomic background and public budget deficits: Evidence from OECD countries, *MAGKS Joint Discussion Paper Series* No. 08-2013.
- Hayo, B. and Neumeier, F. (2014), Political leaders’ socioeconomic background and fiscal performance in Germany, *European Journal of Political Economy* 34, 184–205.
- Hayo, B. and Voigt, S. (2013), Endogenous constitutions: Politics and politicians matter, economic outcomes don’t, *Journal of Economic Behavior and Organization* 88, 47–61.
- Isserman, A. M. (1994), State economic development policy and practice in the United States: A survey article, *International Regional Science Review* 16, 49–100.
- Jones, B. F. and Olken, B. A. (2005), Do leaders matter? National leadership and growth since World War II, *Quarterly Journal of Economics* 120, 835–864.
- La Porta, R., Lopez-de-Silanes, F., Shleifer, A., and Vishny, R. (1999), The quality of government, *Journal of Law, Economics, & Organization* 15, 222–279.
- Lee, D. S. (2008), Randomized experiments from non-random selection in U.S. House elections, *Journal of Econometrics* 142, 675–697.
- Leicht, K. T. and Jenkins, J. C. (1994), Three strategies of state economic development: Entrepreneurial, industrial recruitment, and deregulation policies in the United States, *Economic Development Quarterly* 8, 256–269.
- Li, H., Meng, L., and Zhang, J. (2006), Why do entrepreneurs enter politics? Evidence from China, *Economic Inquiry* 44, 559–578.

- Majumdar, S. and Mukand, S. W. (2004), Policy gambles, *American Economic Review* 94, 1207–1222.
- Malmendier, U. and Tate, G. (2009), Superstar CEOs, *Quarterly Journal of Economics* 124, 1593–1638.
- Mattozzi, A. and Merlo, A. (2008), Political careers or career politicians? *Journal of Public Economics* 92, 597–608.
- McBride, M. (2001), Relative-income effects on subjective well-being in the cross-section, *Journal of Economic Behavior and Organization* 45, 251–278.
- Murphy, K. M., Shleifer, A., and Vishny, R. W. (1993), Why is rent-seeking so costly to growth? *American Economic Review Papers and Proceedings* 83, 409–414.
- Neuenkirch, M. and Neumeier, F. (2015), Party affiliation rather than former occupation: The background of central bank governors and its effect on monetary policy, *Applied Economics Letters*, forthcoming.
- Neuenkirch, M. and Tillmann, P. (2013), Does a good central banker make a difference? *University of Trier Research Papers in Economics* No. 08-2013.
- Owyang, M. T., Rapach, D. E., and Wall, H. J. (2009), States and the business cycle, *Journal of Urban Economics* 65, 181–194.
- Snyder, J. M., Jr. (1990), Campaign contributions as investments: The U.S. House of Representatives, 1980–1986, *Journal of Political Economy* 98, 1195–1227.
- Welch, W. P. (1974), The economics of campaign funds, *Public Choice* 20, 83–97.