

Freier, Ronny

Working Paper

Incumbency as the major advantage: The electoral advantage for parties of incumbent mayors

DIW Discussion Papers, No. 1147

Provided in Cooperation with:

German Institute for Economic Research (DIW Berlin)

Suggested Citation: Freier, Ronny (2011) : Incumbency as the major advantage: The electoral advantage for parties of incumbent mayors, DIW Discussion Papers, No. 1147, Deutsches Institut für Wirtschaftsforschung (DIW), Berlin

This Version is available at:

<https://hdl.handle.net/10419/57258>

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.

1147

Discussion
Papers

Incumbency as the Major Advantage

The Electoral Advantage for Parties of Incumbent Mayors

Opinions expressed in this paper are those of the author(s) and do not necessarily reflect views of the institute.

IMPRESSUM

© DIW Berlin, 2011

DIW Berlin
German Institute for Economic Research
Mohrenstr. 58
10117 Berlin

Tel. +49 (30) 897 89-0
Fax +49 (30) 897 89-200
<http://www.diw.de>

ISSN print edition 1433-0210
ISSN electronic edition 1619-4535

Papers can be downloaded free of charge from the DIW Berlin website:
<http://www.diw.de/discussionpapers>

Discussion Papers of DIW Berlin are indexed in RePEc and SSRN:
<http://ideas.repec.org/s/diw/diwwpp.html>
<http://www.ssrn.com/link/DIW-Berlin-German-Inst-Econ-Res.html>

Incumbency as the major advantage

The electoral advantage for parties of incumbent mayors

Ronny Freier

Stockholm School of Economics, DIW Berlin

Email: Ronny.Freier@hhs.se

Keywords: mayor elections, regression discontinuity design
party incumbency advantage

JEL classification: H10, H11, H77

Abstract: This paper provides empirical evidence on the party incumbency advantage in mayoral elections in Germany. Using a regression discontinuity design on a data set of about 25,000 elections, I estimate a causal incumbency effect of 38-40 percentage points in the probability of winning the next mayor election. The electoral advantage is larger for full-time mayors, increasing in municipality size, independent of the specific partisanship of the mayor and constant between 1945 and 2010. Moreover, it increases with local spending hikes and it is independent of municipal debt. I also illustrate the causal dynamic effects of the incumbent status on distant future elections and therefore evaluate the global properties of the LATE estimate. Finally, I show that the total effect is due to an effect on the probability that the party participates in the next election (about 40% of the total effect) and an effect on the vote share (about 60%).

Acknowledgments: I would like to thank Florian Ade, Tore Ellingsen, Mikael Elinder, Magnus Johannesson, Juanna Joensen, Henrik Jordahl, Christian Odendahl, David Strömberg as well as participants at the Annual Meeting of the EPCS in Izmir and the seminars at IIES (Stockholm) and DIW (Berlin). Comments of colleagues at DIW Berlin and Princeton University are also gratefully acknowledged. Furthermore, I would like to thank Helke Seitz, Jenny Freier and Heike Hauswald who provided excellent research assistance to help me organize the data. Funding of the Hedelius foundation for a research visit to Princeton University and of the Jan Wallander and Tom Hedelius Foundation for generous financial support is gratefully acknowledged. I am further grateful for editorial support from Adam Lederer. The usual disclaimer applies.

Mailing address: Ronny Freier: Handelshögskolan i Stockholm, Box 6501, SE-113 83 Stockholm, Sweden (ronny.freier@hhs.se)

1 Introduction

A central feature in most democracies is that the citizens elect members of a party into political positions. It is well known that these incumbents in the political office receive an incumbency advantage in future elections for the same office. Theorists in political science and political economics have long recognized the specific role of incumbents (see, e.g., Besley and Case (1995), Alesina and Rosenthal (1995), Persson and Tabellini (2000)). Starting with Erikson (1971), a large strand of empirical literature investigates the issue of incumbency and the intrinsic advantage that parties and candidates derive from holding a political office during reelection campaigns.¹

Lee (2008) was first to examine the empirical facts of this phenomenon by applying rigorous identification techniques from the program evaluation literature. He investigates elections for the US House of Representatives and analyses the effect of party incumbency on the probability of winning the subsequent election. Lee estimates the intrinsic electoral advantage to be around 45 percentage points in probability of winning the seat.

Following Lee's analysis, a number of studies use similar designs to estimate the incumbency advantage of parties in different settings. Ferreira and Gyourko (2009) study the effects of incumbency in mayoral elections in the United States, finding an incumbency effect of about 32 percentage points for the probability of reelection.² For Germany, Hainmueller and Kern (2005) investigate the party incumbency advantage within districts for federal elections and Ade and Freier (2011) show that a positive incumbency advantage also persists in German state elections. In the context of developing countries, researchers find substantial negative effects (see Linden (2004) and Uppal (2005) for India, Miguel and Zahidi (2004) for Ghana or Titunuk (2009) for Brazil).

This paper studies the electoral advantage for the party of incumbent mayors in German municipalities. Estimation results from a regression discontinuity design (RDD) show an effect on the order of 38-40 percentage points in increasing the probability of winning the next election. The results remain stable over a range of different specifications and a number of tests validate the credibility of the research design.

Analysing the effect further, I find that about 15-16 percentage points (hence, 40% of the total effect) are due to differences in the probability that the party participates in the next

¹See among others, Cover (1977), Krehbiel and Wright (1983), Jacobson (1987), Gelman and King (1990) King and Gelman (1991), Levitt and Wolfram (1997), Ansolabehere, Snyder, and Stewart (2000), Cox and Katz (2002), and Ansolabehere and Snyder (2004).

²See also the analysis by Folke and Snyder (2010), who investigate the incumbency advantage and its determinants for US governors.

election. Parties of close winners are on average more likely to participate in the subsequent mayor elections than parties of close losers. The remaining 23-24 percentage points (60% of the total effect) stem from an increase in the party's vote share.

Given that the data spans more than 60 years, I can identify the effect of party incumbency on distant future elections. This paper is first to show that an electoral advantage can be found not only in the next, but also in the following subsequent mayoral election, although the estimates are insignificant in some specifications. This analysis is of particular interest as it provides an idea about the implied global properties of the local "one-period" effect (the local average treatment effect or LATE). I show that the observed dynamic causal effect falls short of the implied global effect, based on extrapolation of the local "one-period" estimate.

The data used in the analysis come from the state of Bavaria in Germany and comprise more than 25,000 individual mayoral elections. Due to the exceptional richness of the data, I can also explore the results for a number of subgroups. Although the findings from the subgroup analyses must be taken with caution, I highlight some interesting correlations that shed light on the underlying mechanisms at work. I find that the incumbency advantage is larger for full-time mayors, increasing in municipality size, independent of the particular partisanship of the mayor and constant over time.

Furthermore, I use key economic variables to evaluate whether the voting decision on the incumbent mayor is contingent on past economic performance. Voters seem to reward the incumbent mayor if spending increases over and above the general level, but fail to punish if municipal debt levels increase. Using additional data, I report no significant differences between estimates from different German states.

I use close elections to identify quasi-experimental variation in the partisanship of the mayor. I argue that the precise election outcome is subject to a random component when the election is exceptionally close. Under this assumption, treatment just above the defining threshold of 50% in vote share is assigned quasi-randomly. The party incumbency advantage effect is, then, consistently estimated from the regression discontinuity design, as the continuity assumption directly follows from local randomization. This identification strategy is used in a number of studies, not just to estimate the effect of incumbency, but also in other contexts.³

³The idea was first used in parallel discussion papers, which came out in the year 2001, by Pettersson-Lidbom (2008), who evaluates the economic policy consequences of party block majorities in Swedish councils and by Lee (2008) (mentioned above). For further applications, see, e.g., Ferreira and Gyourko (2009) and Gerber and Hopkins (2011) on partisan effects of US mayors, Eggers and Hainmueller (2009) on financial benefits to MP's in Great Britain, Brollo and Nannicini (2011) on fiscal transfers in Brazil.

One critic of this approach is Caughey and Sekhon (2010), who reassess the study by Lee (2008) and point out that the identifying assumptions may not necessarily hold. They argue that the extent to which elections might be subject to a random event might differ and that careful testing of the underlying assumptions is necessary to validate the research design. I test and confirm that the identifying assumption is valid for the application at hand.

The paper is structured as follows. I describe the institutional background and the data set in section 2. In section 3, I lay out the empirical methodology. Section 4 discusses the main results and investigates the validity of the research design. Section 5 concludes the analysis.

2 Data and institutional setting

In Germany, the municipal level is the lowest of the four governmental tiers.⁴ Local governments in Germany oversee local public firms, administrate mandated spending allocated by higher tiers and carry out a number of direct responsibilities such as child care provision, expenditures for culture and recreation as well as investments in local infrastructure. The average budget of a German municipality is about 1400 Euro per capita. In total, about $\frac{1}{3}$ of total government spending is allocated to the local level. The municipalities also oversee about 40% of all government personnel. The affairs of the municipality are in the joint responsibility of the mayor and the municipal council.⁵

In this study, I mainly use data on mayors from the German state of Bavaria. Here, the mayor is granted a strong and independent position by the South German Council Constitution (*Süddeutsche Ratsverfassung*). The constitution puts the mayor in charge of the local administration, municipality personnel and all day-to-day decisions. In local politics, the mayor heads the city council (with active voting rights), presides over all council committees and sets the local policy agenda. In many municipalities, she is often the only full-time working politician. Despite this powerful position of the mayor, it should be noted that the council remains the legislative body for all municipality decisions.

Mayors are directly elected by the voters.⁶ Mayors are elected for a period of 6 years and the election is typically simultaneous with the local city council election. If the first-ballot

⁴Beside the federal level, Germany is organized in 16 states (of which 3 are city states), about 450 counties and about 12500 municipalities.

⁵See Bundesbank (2007).

⁶Bavaria is in fact only one of two states in Germany (the other being Baden-Württemberg) where the mayor is directly elected since World War II. Most German states only instituted direct mayoral elections at the beginning of the 1990s.

is indecisive (no candidate above 50%) the law requires a second, run-off, election in which the two leading candidates compete. The position of the mayor can be either full-time or part-time.⁷

In total, I observe the results of 25,180 elections since 1945 for 2,056 municipalities.⁸ More than 45 percent of all elections are single-candidate elections, while about 38 percent had 2 candidates, 11 % had 3 candidates, 4% had 4 candidates, and less than 1% had 5 or more candidates. In the analysis, I use the observations of two parties: center-right (CSU - ‘*Christlich Soziale Union*’)⁹ and center-left (SPD - ‘*Sozialdemokratische Partei Deutschlands*’). Results of other parties are not considered in the analysis.¹⁰ If both the center-right and the center-left party field a candidate in a mayoral election, I will treat them as separate observations.¹¹ As the electoral rule in Bavaria allows for candidates to be supported by several parties, I recode joint nominations to be nominations of the party indicated to be the primary affiliation. Moreover, I use the result of the run-off election, if applicable.

Table 1 illustrates the scope of the data set. In total, I have 18,761 observations for which I can link the outcome of a center-left or center-right candidate in $t - 1$ to the outcome of this party in a subsequent mayor election in t within the same municipality. As indicated in the table, about $\frac{2}{3}$ of those observations come from the center-right party that participates most often in local mayor races. The table also presents the number of observations within subsamples restricted by the size of the margin of victory. To effectively exclude single-candidate elections, I restrict the general sample to be within the 60% winning margin.¹² Moreover, I highlight the number of observations in the samples within the 5%, 2% and 1% margin of victory.

⁷The current law prescribes that a municipality is to have a part-time mayor if it has 5,000 or fewer residents, however communities may deviate from this rule. Communities with more than 5,000 and 10,000 or fewer residents are expected to have a full-time employed mayor, however, deviations from this rule are allowed. Communities with more than 10,000 citizens are required to have a full-time mayor. In practice, all municipalities with at least 7,500 inhabitants or more have full-time mayors.

⁸In Bavaria, there are 2,056 municipalities as of 2008. Note, that Bavaria saw changes in the municipality structure in the end of the 1960s and beginning of the 1970s.

⁹The CSU is an independent party existing only in Bavaria. At the federal level, the party forms a close alliance with the CDU (‘*Christlich Demokratische Union*’) and, effectively, acts as one party.

¹⁰The reason is twofold. For smaller parties, such as the Greens (‘*Die Grünen*’) or the liberal party (FDP - ‘*Freie Demokratische Partei*’), winning the mayor’s office is very rare and those observations might be special in their own regards. In contrast, local independent parties are often very strong and regularly win mayor elections. However, the local party identity is often not fix over time and such party groups sometimes only form to support a specific candidate.

¹¹As those observations might be subject to common shocks, I will cluster standard errors in the analysis at the level of each municipal election.

¹²Thus, in a two candidate election the winning candidate won with a maximum of 80 percent of the vote. In single-candidate elections, the participant runs against herself and usually receives 80-100% of all votes.

Table 1: Data set description

	All	Center-left	Center-right
Observations			
total	18761	6692	12069
within 60% margin	13797	5525	8272
within 5% margin	1231	817	414
within 2% margin	487	314	173
within 1% margin	220	142	78
Elected mayors		4006	9817

Source: Own calculations, based on the data provided by the federal election office. Center-left refers to the social-democrats (SPD) and center-right refers to the conservative Christian democrats (CDU).

In table 2, I show descriptive statistics of the main variables used in the analysis. For the full sample, the average number of voters is 3,454. Further, 45% of the elections in the data set have candidates competing for a full-time mayoral position. The vote share of the winner in $t - 1$ is, by definition, restricted to be greater than 50% and is, on average, 72%. As outcome variables in t , I highlight the vote share of the center-left and center-right party respectively (conditional on participation in t and $t - 1$). Panel 2 of table 2 shows the descriptive figures for the number of voters and the distribution of the mayor status for the sample within the 5% margin. I find that observations for which the election were close in $t - 1$ are slightly larger on average and had a larger share of full-time mayors.

Table 2: Data set - descriptive statistics of the variables

Variable	Observations	Mean	Std. dev	Min	Max
Panel 1 : Variables in the full sample					
Number of voters	18761	3454.7	3689.3	20	38461
Dummy for mayor status	18625	0.45	0.50	0	1
Vote share of the winner	18755	0.72	0.16	0.5001	1
Vote share of the center-right	10073	0.64	0.24	0.004	1
Vote share of the center-left	4758	0.49	0.25	0.028	1
Panel 2 : Variables in the 5% margin sample					
Number of voters	1231	4143.1	4581.3	166	36876
Dummy for mayor status	1217	0.51	0.50	0	1

Notes: The table shows the descriptive statistics for the variables used in the analysis. The vote share of the winner refers to the election in $t-1$. The vote shares of the center-right and the center-left party refer to the outcome of these parties in the election at t , conditional on participation in t and $t-1$. Panel 2 highlights the descriptives for the number of voters and the dummy for the mayor status (0 = part-time and 1= full-time employed) within the sample of elections that was as close a 5% in the margin of victory (in $t-1$). *Source:* Own calculations, based on the data provided by the federal election office.

To investigate interesting subsamples, I supplement the data with a number of additional

variables on fiscal characteristics for the period 1983-2007. In particular, I collected yearly per capita data on total municipality expenditures, local public debt, revenue from local trade tax and an indicator of the tax power (defined as own revenue from local taxes divided by total revenue from all sources).

3 Empirical model and methodology

In this section, I describe the empirical strategy pursued, which is based on a regression discontinuity design (RDD). The object of interest is the effect of party incumbency on subsequent mayoral election outcomes. I denote this treatment with the dummy variable $d_{i,t}^p$, where the superscript p refers to the party identity, i refers to the municipality and t denotes the election period. The treatment variable is uniquely determined by a score variable (also referred to as running variable), the margin of victory, $v_{i,t}^p$. The margin of victory (or loss) is defined as the distance in vote share of the party to the best opponent. If the margin of victory is positive in $t - 1$, the party has its candidate in office during the election period t . I say, the party earned incumbency status during this election period.

$$d_{i,t}^p = 1 [v_{i,t-1}^p > 0] \quad (1)$$

I consider election outcomes from the subsequent mayoral elections within the municipality i as outcomes variables and denote them $y_{i,t}^p$. Note that the outcome is indexed with t , as the outcome will be measured at the end of election period t . As outcome variables, I consider an indicator variable that takes the value one when the party wins office in t . Alternatively, I also look at the vote share of the party in the next election and a dummy indicating whether the party ran a candidate. Furthermore, I will also consider outcomes of mayor elections further apart into the future, at $t + 1$, $t + 2$ and $t + 3$.

The problem of estimation is twofold. First, I am interested in obtaining consistent estimates for the causal effect of political incumbency of a party on future election outcomes. Second, I want to investigate the effect in various subgroups. For clarity, I will turn to each of these problems separately.

I follow Pettersson-Lidbom (2008) and Lee (2008)¹³ in their use of RDD.¹⁴ The basic model is given as follows:

¹³A similar framework is used by Hainmueller and Kern (2008) in the setting of German district candidates in federal election as well as by Ferreira and Gyourko (2009) for US mayors.

¹⁴The RDD intuition was first developed by Thistlethwaite and Campell (1960) to test the effect of scholarships on subsequent educational attainment of college students. Hahn, Todd, and van der Klaauw (2001) clarified the conditions needed to estimate treatment effects from a RDD.

$$y_{i,t}^p = \delta_0 + \delta_1 d_{i,t}^p + \epsilon_{i,t} \quad \text{for } |v_{i,t-1}^p| < \Delta \quad (2)$$

where δ_1 is the parameter measuring the incumbency effect. In this limited sample model, the regression analysis is based only on observations within a small margin, Δ , from the threshold (with is at $v_0 = 0$). Alternatively, I also consider a control function approach as follows:

$$y_{i,t}^p = \delta_0 + \delta_1 d_{i,t}^p + h(v_{i,t-1}^p, \theta) + \epsilon_{i,t} \quad (3)$$

Here, the analysis can rely on a larger set of observations. The flexible function $h(\cdot)$ then represents the influence of the margin of victory on the election outcome on election day t .

The intuition of the RDD is to focus on the observations just around the threshold. Assuming that the margin of victory $v_{i,t-1}^p$ contains a random component and cannot be precisely manipulated by the parties, observations just right and left of this decisive threshold should have the same characteristics both observable and unobservable. The main argument for the validity of the RDD used here is that election results in German mayoral elections are sufficiently prone to random factors that can shift the election outcome within a small margin.¹⁵ Such factors could be things that affect, for example, participation (like weather or simultaneously held higher level elections, (see Knack (1994.)))¹⁶ or direct shocks in party popularity (e.g. media coverage of political scandals).

The formal identifying assumption required for the RDD to hold is the continuity assumption (see Lee and Lemieux (2009)). Around the threshold, all characteristics, except treatment, must be distributed continuously for the identification to be valid. If no covariates besides treatment changed at the threshold, the effect of treatment on the outcome can be consistently estimated. Note, that continuity is a direct result of randomization at the threshold.

The limited sample approach, eq. 2, makes direct use of this idea. Here I compare election outcomes only for the samples within a small margin from the threshold. In the analysis, I rely on a margin of 2 percent in the margin of victory. Hence, I compare treatment between observations in which a mayoral race was decided by no larger margin than a 51-49 split.

¹⁵The argument of randomness in elections is not just a point made by empiricists, also theoretical models in political economy often rely on a similar assumption. Lindbeck and Weibull (1987) introduced the thought of random chance in elections in their model of probabilistic voting which has come to be a standard model of voting theory.

¹⁶Participation shocks could shift election results especially when they apply to some groups of voters more than to others.

To obtain a consistent estimate of the treatment effect, I must assume that the winner of such a close race was effectively randomly chosen.

By including the control function $h(\cdot)$, the RDD can maintain the same identifying assumption, but allow for estimation with the entire sample. Introducing a flexible functional form of the margin of victory in the full sample regression, any correlation of treatment with omitted variables in the error term can be controlled for. However, the additional assumption then is that the control function is correctly specified. In practice, I use various parametric polynomial specifications of different degrees to illustrate that the effects found are not relying on precise functional form assumptions.

It is important to note that I estimate the incumbency of parties and not of specific candidates. While it might at first appear to be more intuitive to study the incumbency effects of specific candidates that run for consecutive elections, such an analysis requires significantly more data and econometric modeling. For detailed discussion of differences between the incumbency party estimator (as proposed by Lee (2008)), the incumbent advantage estimators by Gelman and King (1990) (also see Cox and Katz (2002)) as well as by Ansolabehere, Snyder, and Stewart (2000) can be found in Caughey and Sekhon (2010).

Due to the richness of the data, I can investigate the size of the incumbency party effect in various subgroups. To compare subgroup results, I split the sample and run separate regressions. In practice, the sample is divided into two distinct subsamples ($E = 0$ and $E = 1$) along a specific dimension. The dimensions considered are: status of the mayor (part-time or full-time employed), municipality size (above and equal 5,000 voters or below), party identity of the mayor (center-left or center-right), time of the election (before or after 1980), the change of expenditure (high or low changes), the change of debt (high or low changes) and the change of the local tax base (high or low changes). For the fiscal data, I split the samples at the median of the distributions.¹⁷ The separate regressions then read:

$$y_{i,t}^p = \gamma_0^E + \gamma_1^E d_{i,t}^p + h(v_{i,t-1}^p, \vartheta^E) + \eta_{i,t} \quad \text{for } E = \{0, 1\} \quad (4)$$

Subgroup estimations provide hints as to what are the contributing factors that generate the incumbency effect. However, they are limited in their potential to identify a specific causal effect of the subgroup characteristic. Say I find, for example, a large incumbency advantage effect for full-time mayors but only a small effect in the sample of part-time mayors. It is now correct to say that within each of those samples, I have estimated a consistent effect. However, I cannot be sure that the differences are solely driven by the status of the mayor and not by other sample characteristics that are also different.

¹⁷The way I split the sample is similar to Folke and Snyder (2010).

For predetermined variables (like the mayor status, municipality size, party identity and time of the election) this problem is limited to uncontrolled subsample characteristics. When I also consider sample splits based on postdetermined variables (fiscal characteristics) there is the additional problem of sorting into the specific subgroups. Overall, these analyses can highlight interesting differences in subgroups, however, interpretation of these disparities is limited.

4 Results

The following section consists of three parts. In the first part, I present the main results of the RDD analysis, including the evidence from the dynamic analysis and a discussion of the two potential mechanisms. The estimation results in various subgroups are highlighted in part two. The third part focuses on a detailed validation of the RD design.

4.1 Main results

Table 3 presents the findings for the causal effects of the electoral advantage for German mayors. I evaluate the effect of having a mayor of a certain party in office during the election period in $t - 1$ on the election outcome of this party in the next mayor election in t . The dependent variable is an indicator that takes the value one if the party obtained the mayor office in t . The columns show the basic effects under different specifications. The results are generally stable over all specifications and range within 35%-42% increase in the probability of holding office after the next election.

Columns 1-3 present the limited sample approach with varied closeness of the elections. In column 2, the estimation uses a margin from the threshold of below 2 percentage points. Each observation in this subsample is such that the party's candidate either won or lost with a distance to the best opponent of below 2 percentage points (hence at a maximum distance of 51% to 49% when there are two candidates). Within this margin, I consider the precise outcome of the local election to be a random event. I estimate the incumbency advantage to be 38.9 percentage points in the probability of winning the election.

Alternatively, I also specify limited sample regressions with a margin of 5 and 1 percentage points accordingly (see columns 1 and 3). The 5 percentage points margin might be hard to defend as still random in treatment. The 1 percent sample, however, is quite restrictive in the available sample. Using a control function, I present the results from three further specifications (see columns 4-6). The estimation in column 4 uses a linear control function with the 5% sample. Columns 5 and 6 use the full sample and a control function with a

Table 3: Main results - incumbency effect for mayors

	(1)	(2)	(3)	(4)	(5)	(6)
Panel 1 : Probability of winning in ME in t						
d	0.420*** (0.030)	0.389*** (0.048)	0.345*** (0.078)	0.360*** (0.063)	0.392*** (0.016)	0.410*** (0.035)
N	1231	487	220	1231	13797	13797
R2	0.177	0.152	0.119	0.178	0.313	0.314
Panel 2 : Probability of winning in ME in $t+1$						
d	0.100*** (0.031)	0.050 (0.047)	-0.033 (0.069)	0.008 (0.061)	0.064*** (0.019)	0.100** (0.045)
N	1049	424	200	1049	10600	10600
R2	0.01	0.00	0.00	0.01	0.05	0.05
Sample	5 %	2 %	1%	5 %	60%	60%
Control function	none	none	none	linear	linear	4rd order

Notes: Significance levels: * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$. Standard errors in parentheses are robust and clustered on the level of each individual municipality election. The dependent variable in Panel 1 is the indicator variable whether the respective party obtains the mayor's office in t . In Panel 2, the dependent variable is a similar indicator variable, however, the time is one extra election period into the future (in $t + 1$). The regressions in columns 1-3 are based on a limited sample within the respective margins and include only a constant and the treatment dummy. The estimations in columns 4-6 include a polynomial control function of the degree indicated which is specified to be flexible on both sides of the threshold. *Source:* Own calculations.

polynomial of degree one and four respectively.¹⁸ All results are within a similar range and none are statistically different from the others.

Graphical evidence on the large scope of the effect is presented in figure 1. The graph plots the raw data in bins of the margin of victory in $t-1$ (1 percentage point bins) against the bin average of the probability of gaining the office in t . To visualize the inherent discontinuous jump at the threshold, I superimpose a regression fit from a local linear regression. The graph illustrates that a party that just lost the last mayoral race only has a 28-30 percent chance to gain office (on average) compared to the winner of the last election who will win with a probability of just under 70 percent.

I conclude that there is a large and persistent incumbency effect in German mayoral elections. While the effect may appear to be large at the outset, it is only slightly larger than the results for US mayors. Ferreira and Gyourko (2009) report a discontinuous jump in the probability of winning of 33% for Democratic mayor candidates in US cities. In contrast, authors focusing on developing countries have found zero or even negative incumbency ef-

¹⁸The polynomial function is flexible on either side of the threshold. I choose a polynomial of degree four as the fifth order was no longer significant. All regressions use robust standard errors, clustered on the level of each individual municipality election.

Figure 1: Main result - incumbency effect

Notes: This figure graphically illustrates the discontinuous jump of the probability of winning in t at the zero threshold of the margin of victory in $t - 1$. For clarity the data have been grouped in bins, each bin representing an interval of 1 percent in the margin of victory. The line fitted onto the data is based on a local kernel regression using endogenous Epanechnikov weights. *Source:* Own calculations.

fects (Titunik (2009) for Brazilian mayors, Linden (2004) and Uppal (2005) for Indian parliament, and Miguel and Zahidi (2004) for the parliament in Ghana). They interpret their results to show that politicians engage in rent-seeking activities.

Interestingly the size of the incumbency advantage for German mayors is much larger than the electoral advantage of German politicians in higher tiers. Hainmueller and Kern (2005) report an incumbency effect of a mere 1.4-1.7 percentage points for the party of a district candidate in the election for the German parliament (*Deutscher Bundestag*). For German state elections, Ade and Freier (2011) show that a similar incumbency effect of 1.1-1.5 percentage points exists for district candidates.

In panel 2 of table 3, I present the incumbency effect on the outcome of the mayoral election in $t + 1$. This realization is two election periods (12 years) after the initial treatment. Thereby, I ask whether party incumbency today affects election outcomes over and beyond the next mayor election. The empirical evidence is less clear. Point estimates range from insignificant zero to a significant 10 percentage point advantage. The results are not conclusive, but they suggest that merely a small effect is persistent to also effect distant future elections.

Figure 2: Main result - dynamic incumbency effect

Notes: This figure presents the dynamic analysis graphically. The four panels show the relationship between the margin of victory in $t-1$ and the probability of obtaining the mayor's office in t , $t+1$, $t+2$ and $t+3$ with a special focus on the jump at the zero threshold. The data have been grouped in bins, each bin representing an interval of 1 percent in the margin of victory. The line fitted onto the scattered data is a polynomial function of degree three which is flexible on both sides of the threshold. *Source:* Own calculations.

In figure 2, I highlight the effect on future mayor elections graphically. While the effect is clearly visible for the time period in t , the effect is much smaller in $t+1$ (about 8 percentage points). In election periods even further apart, I find no significant effects any longer, as indicated in the subgraphs at the bottom. These results highlight that, despite the enormous incumbency effect in the election directly following the treatment, the incumbency advantage does not lead to a dynasty manifestation. One normative conclusion from that is that term limits¹⁹ are indeed unnecessary if the objective is to prevent dynasty formation based on the intrinsic electoral advantage of holding office.

Due to the nature of RDD, the estimated incumbency effect of about 37-40 percentage points can only be regarded as a local effect. It is a valid measure only for elections there were close races in $t-1$. The dynamic analysis gives rise to the conjecture that the results are indeed not valid over the entire distribution of election results. If it were true that every incumbent party received an electoral advantage of about 40 percentage points, then I should observe the dynamic effect on the election period in $t+1$ to be around 16 percentage

¹⁹There are no direct term limits for mayors in Bavaria.

points.²⁰

The local estimate seems to overstate the general overall party incumbency effect. This could be true, for instance, if elections close to the threshold are different in nature to other elections. For example, it is quite likely, that the elections that were close (on either side of the threshold) at t are between candidates that have not been in office before and are therefore both younger and “unconsumed”. For these elections, it is reasonable that the winner will also seek reelection, whereas the likelihood of continuation might be much smaller for candidates in elections that were not close in $t-1$.

While the probability of winning the next mayoral election is ultimately the most informative measure of the incumbency advantage, it is of interest to analyse the underlying mechanisms that comprise this total effect. The probability of winning is, in fact, influenced by two contributing factors: (a) a significantly lower vote share in election at t for the “marginal” losers in $t - 1$ compared to the “marginal” winners, as well as (b) an effect on the probability that the party participates in the next election.

Table 4 presents the results of the RDD analysis along those dimensions. Panel 1 highlights the effect of just getting into office on the probability of running a candidate in the next mayor election. The estimates show that there is a causal treatment effect in the order of 14-16 percentage points. A party that narrowly obtained the mayor’s office is therefore about 14-16 percentage points more likely to run a candidate in the next election.

In the second panel, I illustrate the electoral advantage in terms of the received vote share. The incumbent party receives a bonus of 15-17 percentage points in the next mayoral election. Those estimates are not to be interpreted as causal effects as these are potentially biased due to selection. I observe vote shares only for parties that participated in the race for mayor. The fact that parties can be expected to make a strategic choice in whether to even participate or not introduces a selection bias into the estimate of the vote share advantage. Moreover, the bias cannot be determined in sign.²¹

²⁰Back of an envelope calculations are as follows: The elected party in $t-1$ can obtain office in $t+1$ either by winning twice ($0.7 \cdot 0.7 = 0.49$) or by losing in t and later winning in $t+1$ ($0.3 \cdot 0.3 = 0.09$). The observed probability of winning in $t+1$ under constant incumbency advantage should then be $0.49 + 0.09 = 0.58$. Hence, given a global effect of 40 percentage points, I should observe a 58 to 42 split also in $t+1$ (hence an estimate of 16 percentage points). By the same logic, the implied effect in $t+2$ would be a 53.2 to 46.8 split.

²¹On the one hand, one could find it intuitive to argue that only the candidates with the better outlook for the elections, are prone to participate. Under this argument, the vote share (and the probability of winning) just right of the threshold would be the outcome of the better candidates that remained after the less strong politicians dropped out. Hence, the estimates would appear even larger once controlling for participation. On the other hand, it is equally sensible to assume that the better candidates (in the

Table 4: Decomposing the total effect -two mechanisms

	(1)	(2)	(3)
Panel 1 : Prob of running in ME in t			
d	0.160*** (0.034)	0.158*** (0.043)	0.141*** (0.020)
N	487	1231	18761
R2	0.04	0.04	0.15
Panel 2 : Vote share in ME in t			
d	0.163*** (0.020)	0.147*** (0.026)	0.174*** (0.013)
N	403	1029	14831
R2	0.14	0.17	0.33
Sample	2 %	5 %	full
Control function	none	linear	3rd order

Notes: Significance levels: * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$. Standard errors in parentheses are robust and clustered on the level of each individual municipality election. In Panel 1, the dependent variable is the indicator variable whether the respective party ran a candidate in the mayor election in t . In Panel 2, the dependent variable is the vote share that the party received in the mayor election in t . The regression in columns 1 is based on a limited sample within a margin of victory of 2 percentage points and include only a constant and the treatment dummy. The estimations in columns 2 is within the 5% margin and a linear control function and 3 runs the entire sample including a polynom control function of third degree which is specified to be flexible on both sides of the threshold. *Source:* Own calculations.

Generally, I can conclude that both mechanism are of significant importance. The increase in the likelihood of the party participating in the mayor election can account for about 15 percentage points in the probability of winning. Given a total incumbency advantage of 38 percentage points in the reelection probability, the remaining 23 percentage are due to the electoral gain in terms of vote share.

4.2 Subgroup analyses

Given the substantial number of elections in the analysis, I can also evaluate the RDD estimate of the incumbency effect on various subgroups. I consider two groups of variables for which I investigate subgroup outcomes. In the final part of this section, I further highlight evidence from additional states both from the former west and the former east of

sense of them being more likely to win) have, in fact, better foresight into the outlook of the election and can (given the large incumbency advantage) decide to drop out earlier. Under this argument, it would in fact be the poorer candidates, for example, individuals with a strong ideological component, who remain in the race. Here, the estimates would exhibit an upward bias.

Germany.

Firstly, I analyse subgroup results along specific town characteristics. Here, I consider the position of the mayor (full-time versus part-time), size of the municipality, the specific party identity of the mayor and the time of the elections (before or after 1980).

The subgroup outcomes by position of the mayor and size of the town are of interest as both dimensions are likely to be linked with the amount of resources that the incumbent party can use to regain the mayor's post (see, e.g., Levitt and Wolfram (1997), Stroemberg and Snyder (2010), Serra (1994), Folke (2010)). Full-time mayors might have a significantly higher electoral advantage as they spend more time on the job, have more contact with the constituency and are likely to have more coverage in the media. Also, parties in larger communities are mostly better organized, have more members and higher electoral campaign budgets.

The analysis of subgroups by the specific partisanship of the mayor is important to illustrate the general nature of the intrinsic advantage.²² I expect that the findings are neutral with respect to the partisanship of the mayor. Similarly, it is interesting to document potential changes over time. Given that the period of observation goes back all the way to World War II, I can compare estimates from Germany from when the democracy was still young to a political system with more than 60 years of experience and stability (see, e.g, Titiunik (2009)).

The second group of variables comprises information on the fiscal and budgetary state of the municipality in the course of the election period. I ask whether the voters reward the incumbent mayor when the per capita expenditures or the revenue from the local business tax increase and whether they punish when the municipal debt rises. In essence, I ask whether the fiscal measures are of importance for the electoral choice of the voters. This analysis therefore relates to a large literature on economic voting (see, e.g., Folke and Snyder (2010), Jordahl (2006), Wolfers (2007)). Moreover, it also helps to evaluate the extend to which the inhabitants vote retrospectively in general (see, e.g., Berry and Howell (2007), Ferejohn (1986), Fiorina (1978)).

As described above, the analyses in subgroups may again lead to issues of endogeneity that the RDD initially attempts to avoid. What a subgroup analysis can do, is to highlight interesting correlations and evaluate the heterogeneity of the party incumbency advantage

²²Especially, given the fact that Bavaria is generally considered a conservative stronghold (it has seen no state government other than a conservative since World War II).

along the respective dimension. It cannot, however, allow for consistent estimation of the causal impact of a specific characteristic on the size of the incumbency effect.

Table 5: Subgroup analysis

	Dependent variable: Probability of winning					
	E=0		E=1		Difference	
	(1)	(2)	(3)	(4)	(5)	(6)
Panel 1 : Town characteristics						
Mayor status (E=0: part-time, E=1: full-time)	0.211*** (0.075)	0.300*** (0.049)	0.546*** (0.065)	0.512*** (0.049)	0.336*** (0.100)	0.212*** (0.069)
Municipality size (E=0: <5000, E=1: >=5000)	0.332*** (0.057)	0.377*** (0.040)	0.540*** (0.093)	0.508*** (0.069)	0.208* (0.109)	0.132* (0.079)
Party identity of the mayor (E=0: CDU, E=1: SPD)	0.359*** (0.052)	0.381*** (0.038)	0.439*** (0.066)	0.452*** (0.048)	0.081 (0.064)	0.071 (0.048)
Decade of the elections (E=0: <1980, E=1: >= 1980)	0.340*** (0.089)	0.341*** (0.060)	0.411*** (0.060)	0.445*** (0.042)	0.071 (0.109)	0.103 (0.072)
Panel 2 : Fiscal characteristics						
Diff in total expenditures (E=0: low, E=1: high)	0.283*** (0.091)	0.373*** (0.080)	0.551*** (0.092)	0.531*** (0.088)	0.267** (0.128)	0.156* (0.093)
Diff in debt (E=0: low, E=1: high)	0.407*** (0.079)	0.419*** (0.046)	0.379*** (0.121)	0.433*** (0.070)	-0.028 (0.141)	0.014 (0.084)
Diff in revenue trade tax (E=0: low, E=1: high)	0.366*** (0.084)	0.362*** (0.049)	0.456*** (0.113)	0.503*** (0.064)	0.091 (0.144)	0.141* (0.083)
Sample	2 %	60%	2 %	60%	2 %	60%
Control function	none	3rd order	none	3rd order	none	4rd order

Notes: Significance levels: * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$. Standard errors in parentheses are robust and clustered on the level of each individual municipality election. The dependent variables is the indicator variable whether the respective party obtained the mayor's office in t in the respective subsample indicated in the left column. The Columns 1 and 3 are based on a limited sample within a margin of 2% for the subsample labeled with E=0 and E=1 respectively. Column 2 and 4 consider a 60% sample and a cubic control function within the subsamples. Columns 5 and 6 show the estimated difference between the respective two samples. *Source:* Own calculations.

Table 5 presents the results from the subgroup analyses. Panel 1 shows the results for subgroups of certain town characteristics. Firstly, I split the sample by the mayor status (full-time and part-time employed). I compare the estimates of the incumbency advantage in the sample of only part-time (columns 1 and 2) with the sample of full-time employed mayors (columns 3 and 4). The difference for the two alternative specifications is highlighted in the last columns. I find that full-time mayors receive a significantly larger electoral bonus. The incumbency advantage is 21-34 percentage points larger than that of part-time mayors.

Next, I divide the sample by municipality size using a population threshold of 5000 voters.²³ The incumbency advantage is larger in municipalities with more individuals, however, the differences are only marginally significant.

The estimates for the above subgroups highlight the specific issue of interpretation of the subgroup estimates. The mayor status for example is, *ex ante*, given and hence exogenous to the incumbent mayor. It is therefore correct to argue that the incumbency advantage is larger in communities with a full-time mayor. However, I cannot claim causality. Towns with a full-time mayor may also have other features in which they differ, for example municipality size. I cannot rule out that it is another mechanism that makes the electoral advantage increase. However, it can be argued that the incumbency advantage estimate is a reliable measure for municipalities with this characteristic.²⁴

I test whether the specific partisanship of the mayor matters for the incumbency effect in the third row. As described above, I use data on candidates for the center-right conservative party (“CDU”) and the center-left social democratic party (“SPD”). Estimating the model on the separate sample, I find no significant effect of the particular party affiliation. Point estimates are slightly higher for SPD candidates, however, the differences is imprecisely measured even if I include further covariates (time dummies, mayor status, municipality size, economic variables).

Further, the electoral advantage is constant over time. I split the sample in half, using observations from before the year 1980 and after. The differences in the estimates are insignificant from zero. The same is the case when I estimate the model by each decade. This is interesting as it highlights that the incumbency advantage for German mayors was present and substantial even when Germany was just a young democracy shortly after World War II.

In panel 2 of table 5, I turn to subgroup analysis using economic variables that proxy the fiscal state of the municipality. At first, I look at the difference in total expenditures (per capita) from the year before the incumbent mayor took office to the year before the next mayoral election. This difference is informative on whether the incumbent mayor was successful in increasing the expenditure level or not. I split the sample at the median of the

²³The choice of 5,000 eligible voters is arbitrary. The intention was to capture a notion of a larger local center versus a village. The precise deviation is not of crucial importance and results remain comparable for alternative thresholds such as 3,000, 4,000 or 10,000.

²⁴I also run estimations in which I include both the full-time versus part-time mayor variables and the measure of municipality size. From that horse race model, I find that it is the mayor’s position that prevails (in the same magnitude) and the municipality effect turns insignificant. Results are available upon request.

distribution and compare the half that increased expenditures most to those that increased only slightly or lowered the expenditure level. I find that higher spending correlates with a larger incumbency estimate. The difference is a significant increase of 16-27 percentage points in the probability of winning. Voters reward the incumbent mayor for spending hikes.

In contrast, voters do not take local debt levels into account when voting for the next mayor. I again split the sample at the median of the distribution for new debt and find that the incumbency advantage is similar in both groups. Finally, I also compare municipalities with regard to the increase or decrease in the level of revenue from the local business (trade) tax. This measure is interesting as it proxies for a successful local business activity as opposed to expenditures, which can be increased even if the local economy is not doing well. Here, I find sizable and marginally significant differences in the order of 9-14 percentage points. Note that those effects are notably smaller than the findings for the expenditure level.

As argued above, the findings in the subgroup analysis for the economic variables should not be taken at face value. Issues of selection into the respective groups and problems of omitted variable bias are of large concern in the interpretation of those results. However, comparing the results for expenditures, debt and revenues are still quite informative. Changes in expenditures are clearly visible to the voters and will be associated with the work of the incumbent mayor. Here, I find clear and sizable effects. Voters know if the local economy is booming (proxied by the revenue from trade tax), although, this fact is not directly linked to the mayor's work. The effect reported is smaller, but still meaningful. The local debt level is not directly assessable by the voter and exerts no effect whatsoever.

To infer whether the results of the party incumbency advantage are specific to the state of Bavaria, I also collected data on mayoral elections in further German states both in the former western part and in states from the former east.²⁵ In particular, I obtained data on elections in *Hessen*, *Rheinland-Pfalz*, *Saarland* for the west, and *Brandenburg* and *Thüringen* for the east. For generalisation, comparing the incumbency advantage estimate from Bavaria with other states is of interest. Bavaria grants mayors a strong position in local politics, whereas other states in Germany have local constitutions with a less powerful mayor position. Also, German states from the former east might be fundamentally different as the democracy there is still young and political competition differs.

In table 6, I show the results of the RDD analysis in the additional German states. In panel 1, I present the estimates of different specification in the three western states. The party

²⁵For the general analysis I use only data for Bavaria. The data from the other states is limited as the time series is quite short and economic variables are not generally available.

Table 6: Evidence from additional states

Dependent variable: Probability of winning					
	(1)	(2)	(3)	(4)	(5)
Panel 1 : Western states					
d	0.538*** (0.073)	0.496*** (0.106)	0.573*** (0.142)	0.461*** (0.047)	0.469*** (0.066)
N	131	66	131	1153	1153
R2	0.30	0.25	0.30	0.32	0.32
Panel 2 : Eastern states					
d	0.248 (0.152)	0.192 (0.229)	0.066 (0.284)	0.337*** (0.080)	0.398** (0.164)
N	44	21	44	478	478
R2	0.06	0.04	0.08	0.32	0.32
Sample	5 %	2 %	5 %	60%	60%
Control function	none	none	linear	linear	4th order

Notes: Significance levels: * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$. Standard errors in parentheses are robust and clustered on the level of each individual municipality election. The dependent variables is the indicator variable whether the respective party obtained the mayor's office in t . Panel 1 highlights the results for the western states of Hessen (1993-2009), Rheinland-Pfalz (1994-2009) and Saarland (1994-2009). Panel 2 investigates the sample of former east states Thüringen (1999-2009) and Brandenburg (2001-2010). The Columns 1 and 2 are based on a limited sample within margins of 5% and 2%. The estimations in columns 3-5 include a polynom control function of the degree indicated which is specified to be flexible on both sides of the threshold. *Source:* Own calculations.

incumbency advantage in those states is a large and significant effect in the order of 46-57 percentage points in the probability of winning in the next mayoral election. Point estimates are slightly larger than the results for Bavaria (compare table 3), however, those differences are not statistically significant. In the states of the former east (panel 2), estimation results are more variable, partly due to the smaller sample size. The effects appear to be smaller and often insignificant from zero, although, also here no statistical significant difference to the results of Bavaria can be stated. Overall, the incumbency advantage effect in other German states are comparable to the estimates of Bavaria.

4.3 Validity of the RDD

The evidence above crucially relies on the validity of the identifying assumptions. While it is impossible to directly observe whether the election outcome and hence the treatment was subject to sufficient randomness, there are two implicit tests. If treatment is indeed randomly assigned close to the threshold, the observations must be comparable in predetermined observables. Also, given random local assignment, I should not observe differences

in the number of observation around the threshold.

Table 7 in the appendix highlights the first test for a broad range of predetermined variables. I distinguish between two groups of variables: political variables of past election periods and elections as well as economic variables. I show the results of the model in eq. 3 using the predetermined observables as the dependent variable. I thereby test, whether the distribution differs significantly at the threshold. The test confirms the validity of RDD if I find no significant differences. For all variables I use the predetermined observables both for the last and the next to last election (or election period) and I present estimation results for three different specifications.

As political variables (see panel 1) I use the following observables: Party incumbency status in prior election periods, the votes share of the party in past elections, the participation in the mayoral race, mayoral position (full-time or part-time), number of candidates in the first round of the mayoral election, number of eligible voters and the turnout rate. I find no significant differences in either of those variables for any specification. Specifically, the fact that the incumbent status and the vote share come out to be well balanced is assuring that the quasi-experiment is valid. Caughey and Sekhon (2010) argue that exactly these variables are of major concern for the validity of the design.²⁶

In panel 2, I also check the distributions of the fiscal data just prior to the past elections (the observation refers to the year before the election). Again, I find no predetermined differences in any of the following variables: total municipal expenditures (per year and capita), the stock of debt (per capita), the revenue from trade tax (per capita) and a measure of taxing power (share of tax revenue to total revenue).

The argument of perfectly balanced predetermined variables not only includes the mean of the distribution but also higher moments of the predetermined variable distribution. Therefore, I group the data in bins (one percentage point in the margin of victory) and compute the standard deviation per bin both for past incumbency status and the prior vote shares of the party. Figure 3 in the appendix shows that also the 2nd moment of the distribution of these predetermined variable is well balanced around the threshold.

As a second check, I also investigate the number of observations just around the threshold. Given that assignment is random close to the threshold, I should not observe any differences

²⁶They show that a similar design used by Lee (2008) fails exactly due to predetermined differences in the past incumbency status. The incumbent candidate is significantly more likely to win a close race, which invalidates the research design. The argument that they make, raises concern that the identification strategy of using close election might not be applicable in all instances.

in the observed frequencies. I present two graphs in figure 4 in the appendix showing that this is indeed the case. In the left graph, I use bins of one percent in the margin of victory and the full sample. I superimpose a fitted line based on a linear local regression to allow for comparison directly at the threshold. Similarly, I also present a graph (on the right) in which I use a smaller bins size (0.25 percentage points) and observations that are no further from the threshold than 0.1 in the margin of victory. For both graphs, I observe no difference in the frequencies just around the thresholds.

Overall, the analysis of both the predetermined variables as the frequencies of observations gives a convincing argument for the validity of the research design. Close outcomes in German municipal mayor elections can be considered a valid research design to establish the causal effect of the incumbency status.

A final test that I estimate a valid treatment effect can be given by running placebo regressions. Table 8 in the appendix shows the results of simulating alternative thresholds. First, I simulate that a party already obtained access to the mayor's office if the margin of victory was only -0.05. This implies that the candidate of a party that just obtained above 47.5 percent (against an opponent with 52.5 percent) already (hypothetically) got the position. Alternatively, I simulate the opposite case, in which a party had to receive a winning margin of 0.05 to get hold of the mayor's office. Both tests show that there is no effect on those simulated thresholds.

5 Conclusions

In this study, I examine the electoral advantage for the party of the incumbent mayor. I use quasi-random variation in the partisanship of the mayor to identify the causal incumbency advantage effect. Estimation results are based on a regression discontinuity design relying on close elections. The data comprises about 25,000 mayoral elections from the German state of Bavaria between 1945 and 2010.

The main results show a party incumbency effect on the order of 38-40 percentage points in the probability of winning the next election. These results are stable over a range of different specifications. The identifying assumptions of the research design are supported in a variety of validity checks.

Decomposing the effect, I find that about 40% of the total effect comes from increasing the probability of participation of that party in the next mayor election. The other 60% percentage points are increases in the vote share of the party of the incumbent mayor.

Using data from additional German states, I show that the results from Bavaria are comparable to the electoral advantage for mayors across all of Germany.

In several subgroup analyses, I highlight interesting differences of the incumbency advantage: the incumbency effect is larger for full-time mayors, increasing with municipality size, independent of the particular party identity of the mayor and constant over the last six decades.

Moreover, I investigate how local fiscal measures are related to the incumbency effect. I find that the treatment effect is larger when local public spending increases, but independent of the municipal debt levels. These results indicate that voters are at least partly backward looking and take the election as an opportunity to hold a referendum on the past performance.

In the data, I observe repeated mayor elections within municipalities over more than 60 years. I can therefore also evaluate the impact of the incumbency status today on consecutive future elections. I report, that the current party incumbency will also have an effect on elections two periods ahead, but no further in time. Given that the score variable in one period is also the outcome variable in a different period, I can use the estimates of the dynamic analysis to evaluate the global properties of the LATE estimate. I find that the dynamic effect falls short of the implied “one-period” effect and interpret this to mean that the LATE estimate in this application is an overstatement of the more general ATE.

These estimates for Germany are large, but compare well with incumbency estimates reported for the seats in the US House of Representatives (Lee (2008)) and for US mayors (Ferreira and Gyourko (2009)). Compared to negative incumbency effects in developing countries, they further highlights the apparent differences between well established and developing democracies. The subgroup analyses and the reported dynamic effects provide some first insights into the determinants of the effect, however, further research is needed to understand the causal mechanisms behind the electoral advantage of incumbent parties.

References

- ADE, F., AND R. FREIER (2011): “Incumbency, contamination and economic voting. Evidence from a quasi-experiment for Germany,” *Mimeo*.
- ALESINA, A., AND H. ROSENTHAL (1995): *Partisan politics, divided government, and the economy*. Cambridge University Press.

- ANSOLABEHERE, S., AND J. M. SNYDER (2004): “Using Term Limits to Estimate Incumbency Advantages When Officeholders Retire Strategically,” *Legislative Office Quarterly*, XXIX, 487–515.
- ANSOLABEHERE, S., J. M. SNYDER, AND C. STEWART (2000): “Old Voters, New Voters, and the Personal Vote: Using Redistricting to Measure the Incumbency Advantage,” *American Journal of Political Science*, 44(1), 17–34.
- BERRY, C. R., AND W. G. HOWELL (2007): “Accountability and Local Elections: Rethinking Retrospective Voting,” *Journal of Politics*, 69(3), 844–858.
- BESLEY, T., AND A. CASE (1995): “Incumbent Behavior: Vote-Seeking, Tax-Setting, and Yardstick Competition,” *American Economic Review*, 85(1), 25–45.
- BROLLO, F., AND T. NANNICINI (2011): “Tying Your Enemy’s Hands in Close Races: The Politics of Federal Transfers in Brazil,” *IZA Discussion Paper*.
- BUNDESBANK (2007): “Zur Entwicklung der Gemeindefinanzen seit dem Jahr 2000,” Monatsbericht.
- CAUGHEY, D. M., AND J. S. SEKHON (2010): “Regression-Discontinuity Designs and Popular Elections: Implications of Pro-Incumbent Bias in Close US House Races,” Travers Department of Political Science, UC Berkeley.
- COVER, A. D. (1977): “One Good Term Deserves Another: The Advantage of Incumbency in Congressional Elections,” *American Journal of Political Science*, 21(3), 523–541.
- COX, G. W., AND J. N. KATZ (2002): *Elbrigde Gerrys Salamander The Electoral Consequences of the Reappointment Revolution*. Cambridge University Press.
- EGGERS, A. C., AND J. HAINMUELLER (2009): “MPs for Sale? Returns to Office in Postwar British Politics,” *American Political Science Review*, 103 (4), 513–533.
- ERIKSON, R. S. (1971): “The Advantage of Incumbency in Congressional Elections,” *Polity*, 3(3), 395–405.
- FEREJOHN (1986): “Incumbent performance and electoral control,” *Public Choice*, 50(1-3), 5–25.
- FERREIRA, F., AND J. GYOURKO (2009): “Do Political Parties Matter? Evidence from U.S. Cities,” *The Quarterly Journal of Economics*, 124(1), 399–422.
- FIORINA, M. P. (1978): “Economic Retrospective Voting in American National Elections: A Micro-Analysis,” *American Journal of Political Science*, 22(2), 426–443.
- FOLKE, O. (2010): “Parties, Power and Patronage,” Ph.D. thesis, Stockholm University.
- FOLKE, O., AND J. M. SNYDER (2010): “Gubernatorial Midterm Slumps,” *Columbia University Working Paper*.

- GELMAN, A., AND G. KING (1990): “Estimating Incumbency Advantage without Bias,” *American Journal of Political Science*, 34(4), 1142–1164.
- GERBER, E. R., AND D. J. HOPKINS (2011): “When Mayors Matter: Estimating the Impact of Mayoral Partisanship on City Policy,” *American Journal of Political Science*, 55(2), 326–339.
- HAHN, J., P. TODD, AND W. VAN DER KLAUW (2001): “Identification and Estimation of Treatment Effects with a Regression-Discontinuity Design,” *Econometrica*, 69, 201–209.
- HAINMUELLER, J., AND H. L. KERN (2005): “Incumbency Effects in German and British Elections: A Quasi-Experimental Approach,” *Working Paper*.
- (2008): “Incumbency as a source of spillover effects in mixed electoral systems: Evidence from a regression-discontinuity design,” *Electoral Studies*, 27, 213–227.
- JACOBSON, G. C. (1987): “The Marginals Never Vanished: Incumbency and Competition in Elections to the U.S. House of Representatives, 1952-82,” *American Journal of Political Science*, 31(1), 126–141.
- JORDAHL, H. (2006): “An economic analysis of voting in Sweden,” *Public Choice*, 127, 251–273.
- KING, G., AND A. GELMAN (1991): “Systemic Consequences of Incumbency Advantage in U.S. House Elections,” *American Journal of Political Science*, 35(1), 110–138.
- KNACK, S. (1994.): “Does rain help the Republicans? Theory and evidence on turnout and the vote,” *Public Choice*, 79 (1-2), 187–209.
- KREHBIEL, K., AND J. R. WRIGHT (1983): “The Incumbency Effect in Congressional Elections: A Test of Two Explanations,” *American Journal of Political Science*, 27(1), 140–157.
- LEE, D. S. (2008): “Randomized experiments from non-random selection in U.S. House elections,” *Journal of Econometrics*, 142, 675 – 697.
- LEE, D. S., AND T. LEMIEUX (2009): “Regression Discontinuity Designs in Economics,” Working Paper 14723, National Bureau of Economic Research.
- LEVITT, S. D., AND C. D. WOLFRAM (1997): “Decomposing the Sources of Incumbency Advantage in the U. S. House,” *Legislative Studies Quarterly*, 22(1), 45–60.
- LINDBECK, A., AND J. W. WEIBULL (1987): “Balanced-budget redistribution as the outcome of political competition,” *Public Choice*, 52, 273–297.
- LINDEN, L. L. (2004): “Are Incumbents Really Advantaged? The Preference for Non-Incumbents in Indian National Elections,” *MIT working paper*.
- MIGUEL, E., AND F. ZAHIDI (2004): “Do Politicians Reward their Supporters? Regression Discontinuity Evidence from Ghana,” *UCB working paper*.

- PERSSON, T., AND G. TABELLINI (2000): *Political Economics*. The MIT Press.
- PETTERSSON-LIDBOM, P. (2008): “Do Parties Matter for Economic Outcomes? A Regression-Discontinuity Approach,” *Journal of the European Economic Association*, 6(5), 1037–1056.
- SERRA, G. (1994): “What’s in it for me? The Impact of Congressional Casework on Incumbent Evaluation,” *American Politics Quarterly*, 22, 403–420.
- STROEMBERG, D., AND J. M. SNYDER (2010): “Press Coverage and Political Accountability,” *Journal of Political Economy*, 118, 355–408.
- THISTLETHWAITE, D., AND D. CAMPELL (1960): “Regression-Discontinuity analysis: an alternative to the ex post facto experiment,” *Journal of Educational Psychology*, 51 (6), 309–317.
- TITIUNIK, R. (2009): “Incumbency Advantage in Brazil: Evidence from Municipal Mayor Elections,” *University of Michigan Working Paper*.
- UPPAL, Y. (2005): “The (Dis)advantaged Incumbents: Estimating Incumbency Effects in Indian State Elections,” in *Symposium: Democracy and Its Development*, no. Paper G05-06. Center for the Study of Democracy.
- WOLFERS, J. (2007): “Are Voters Rational? Evidence from Gubernatorial Elections,” *Unpublished manuscript*, University of Pennsylvania.

Appendix

Table 7: RDD validity - predetermined variables

	Predetermined variables from election period in					
	t-1			t-2		
	(1)	(2)	(3)	(4)	(5)	(6)
Panel 1 : Political variables						
Incumbency status	-0.018 (0.054)	-0.068 (0.071)	-0.027 (0.050)	-0.013 (0.056)	-0.035 (0.073)	-0.043 (0.052)
Votes shares	-0.031 (0.025)	-0.047 (0.033)	-0.036 (0.024)	-0.027 (0.027)	-0.051 (0.036)	-0.037 (0.025)
Participation in mayor race	0.065* (0.039)	0.046 (0.049)	0.046 (0.037)	0.044 (0.044)	0.037 (0.057)	0.004 (0.041)
Mayor status	-0.015 (0.031)	-0.003 (0.040)	-0.035 (0.028)	0.015 (0.030)	0.028 (0.038)	-0.007 (0.028)
# of candidates in the race	-0.029* (0.016)	-0.013 (0.017)	-0.005 (0.019)	-0.035 (0.042)	-0.066 (0.054)	0.010 (0.040)
# of voters	-36.799 (184.528)	-56.613 (221.843)	-114.680 (156.768)	-90.747 (172.337)	-125.410 (209.599)	-112.773 (147.720)
Turnout rate	-0.001 (0.005)	-0.002 (0.007)	0.001 (0.005)	0.004 (0.005)	0.002 (0.007)	0.007 (0.005)
Panel 2 : Economic variables						
Expenditures (per capita)	34.870 (43.471)	59.877 (55.487)	2.222 (43.900)	41.210 (61.528)	50.113 (81.028)	44.046 (56.295)
Debt (per capita)	0.248 (0.231)	0.385 (0.370)	0.772 (0.638)	-9.998 (9.570)	-8.056 (7.668)	-5.490 (5.333)
Revenue from trade tax (per capita)	7.952 (10.541)	10.141 (14.261)	0.456 (12.626)	19.308 (13.713)	4.758 (16.441)	3.181 (13.347)
Tax power	-0.009 (0.006)	-0.010 (0.007)	-0.005 (0.006)	-0.008 (0.008)	-0.009 (0.011)	-0.008 (0.008)
Sample	2 %	5 %	60%	2 %	5%	60%
Control function	none	linear	4th order	none	linear	4rd order

Notes: Significance levels: * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$. Standard errors in parentheses are robust and clustered on the level of each individual municipality election. The dependent variables are indicated in the left column. Each regression coefficient represents the result from a RDD analysis on the predetermined outcome. The Columns 1 and 4 are based on a limited sample within a margin of 2%. Column 2 and 5 consider a 5% limited sample and a linear control function and columns 3 and 6 include the full sample (60% margin) and a fourth-order polynomial control function which is flexible on both sides of the threshold. *Source:* Own calculations.

Table 8: RDD validity - Placebo test (-5 percent, +5 percent)

	- 5 percent			+ 5 percent		
	(1)	(2)	(3)	(4)	(5)	(6)
d	0.033 (0.038)	0.036 (0.050)	0.032 (0.028)	-0.018 (0.042)	-0.014 (0.055)	0.030 (0.030)
N	516	1243	13797	471	1210	13797
R2	0.00	0.00	0.29	0.00	0.00	0.29
Sample	2 %	5 %	full	2 %	5 %	full
Control function	none	linear	3rd order	none	linear	3rd order

Notes: Significance levels: * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$. Standard errors in parentheses are robust and clustered on the level of each individual municipality election. The dependent variable is the indicator variable whether the respective party obtained the mayor's office in t . The columns 1-3 highlight the results of the placebo test in which we simulate that a party obtained the mayor incumbency status also if it lost the preceding mayor election with at most 5 percentage points. Columns 4-6 present the estimates for the reverse placebo test in which a party needed more than 5 percentage points winning margin to gain the incumbency status. The regressions in columns 1 and 4 are based on a limited sample within a margin of victory of 2 percentage points and include only a constant and the treatment dummy. The estimations in columns 2,3 and 5,6 include a polynomial control function of the degree indicated which is specified to be flexible on both sides of the threshold. *Source:* Own calculations.

Figure 3: RDD validity - 2nd order moments of past political performance

Notes: This figure illustrates the second moments of the two most important predetermined variables in $t-2$ and $t-3$: the past incumbency status and the vote share in the last mayor elections. The graph highlights that the standard deviations within group bins of 1 percent in the margin of victory are not different at either side of the threshold. The line fitted onto the data is based on a local kernel regression using endogenous Epanechnikov weights. *Source:* Own calculations.

Figure 4: RDD validity - frequency histograms

Notes: This figure presents the frequencies of observations in the data with respect to the margin of victory. Each bin in the left graph represents an interval of 1 percent in the margin of victory. In the right panel, the graph is zoomed in further and represents the frequencies within bins of 0.25 percent in the margin of victory. *Source:* Own calculations.