
University of Connecticut
OpenCommons@UConn

Honors Scholar Theses Honors Scholar Program

Spring 4-29-2016

A New Political Player: The Role of Super PACs in
Congressional Elections
Riley Hasson
University of Connecticut, riley.hasson@gmail.com

Follow this and additional works at: https://opencommons.uconn.edu/srhonors_theses

Recommended Citation
Hasson, Riley, "A New Political Player: The Role of Super PACs in Congressional Elections" (2016). Honors Scholar Theses. 492.
https://opencommons.uconn.edu/srhonors_theses/492

http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F492&utm_medium=PDF&utm_campaign=PDFCoverPages
http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F492&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F492&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors_theses?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F492&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F492&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors_theses?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F492&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors_theses/492?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F492&utm_medium=PDF&utm_campaign=PDFCoverPages


  

 

 

 

 

 

 

A New Political Player: The Role of Super PACs in Congressional Elections 

Riley Hasson 

Honors Thesis 

POLS 4997WH 

April 29, 2016 

Abstract: 

The campaign finance landscape has changed significantly since the enactment of the Bipartisan 

Campaign Reform Act of 2002 and after the Citizens United v. FEC and Speechnow.org v. FEC 

rulings were handed down in 2010. I examine the role of super PACs—a new type of outside 

spending group—(which emerged following the aforementioned court rulings) by using 

campaign finance data from the Federal Election Commission. I compare super PAC and 

traditional PAC spending on four key campaign-related factors: political party, candidate status, 

tone of spending, and race competitiveness. The results indicate that super PACs are more active 

in competitive races and spend more on negative campaigning than traditional PACs, that 

candidate status matters most for positively toned expenditures, and that political party is not 

typically a significant factor in determining spending behavior.  

 

 

 

 

 

 

  


 1 

Introduction: 

In 2010, the Supreme Court made a ruling on Citizens United v. Federal Election 

Commission, which fundamentally altered the way outside spending groups may participate in 

elections. The Court ruled that corporations, unions, and other organizations could spend 

unlimited sums of money from their general treasuries, independently of political candidates, to 

expressly advocate for or against a candidate. These newly established, independent expenditure-

only groups are called super PACs. Super PACs began to engage in congressional campaigns 

during the 2010 election cycle and since then their financial impact has continued to increase. 

After Citizens United, 83 super PACs were established. In the 285 days between the 

Court’s ruling and Election Day, these 83 groups spent $62.6 million on congressional elections. 

Since 2010, the number of super PACs rose to 1,310 in 2012, and then to 1,360 in the 2014 

cycle. During the 2014 cycle, super PACs raised $696 million and spent $345.1 million whereas 

political parties only spent $234.7 million (Outside Spending, 2015). The prevalence and 

importance of funds contributed by these outside spending groups over the last decade is 

demonstrated by the dramatic increase in both the number of super PACs and the average dollar 

amount each super PAC contributes. Money is increasingly important in congressional 

campaigns, and the ability to garner financial support is a key characteristic of successful 

candidates. 

Congressional candidates need money and the support of interest groups with money to 

win, and interest groups need money to influence elections (Herrnson, 2016). Super PACs allow 

special interest groups new ways to influence elections with only limited financial restrictions. 

This simultaneously helps candidates by improving their visibility to the public through a super 

PAC’s use of express advocacy. 


 2 

   

 What is the role of these super PACs in congressional elections? Is their spending 

behavior different from the traditional political action committees that existed before Citizens 

United? Super PACs cannot donate directly to campaigns or parties, but they can make unlimited 

independent expenditures and raise unlimited sums of money from individuals, corporations, 

unions, etc. Traditional PACs can both contribute directly to candidates and make independent 

expenditures, but there are limits on the amount that they can raise and spend, as well as limits 

on who they can accept money from (Herrnson, 2016). How have the legal changes to the 

capabilities of unions and corporations changed the campaign finance landscape? With the 

intention of achieving the same goal—influencing election outcomes and ultimately public 

policy—how is the spending behavior of newly formed super PACs different from traditional 

PACs? 

 In the next section I review scholarly reactions to Citizens United, the institutionalization 

of super PACs, and the implications for the campaign finance landscape. Then I proceed to 

propose my hypotheses explaining the distinct role of super PACs in congressional elections and 

how typical campaign finance trends related to candidate status, political party, race 

competitiveness, and expenditure tone are involved in the distinction between traditional PACs 

and super PACs. I compare the spending behavior of traditional PACs and super PACs based on 

these campaign-related factors using various statistical tests and run multiple regressions for each 

type of PAC. A comparison of the statistically significant results reveals that the distinct role of 

super PACs is largely determined by their involvement in competitive races and negatively toned 

expenditures. I also find that competitiveness is the greatest predictor of super PAC spending in 


 3 

congressional campaigns. Overall, the results show that the spending behavior of super PACs is 

different from traditional PACs. 

Literature Review: 

 Legislation related to campaign finance dates back to 1907 with the Tillman Act, which 

banned corporations from making contributions in connection with a federal election. The Smith-

Connally Act followed in 1943 and banned labor union contributions. Then in 1947, the Taft-

Hartley Act prohibited both corporations and labor unions from using their general treasuries to 

finance electioneering communications. More recently, in 1974, amendments were added to the 

Federal Election Campaign Act, which defined the modern standard political action committee—

i.e. a multi-candidate committee (La Raja & Schaffner, 2014). The final major change to the 

campaign finance landscape in the 20th Century was the 1996 ruling in Federal Election 

Commission v. Colorado Republican Federal Committee. The ruling said that political parties 

could make unlimited independent expenditures and use soft money on issue advocacy 

advertisements. The regulation changes that followed in the 21st century are the focus of this 

study. 

 To clarify this discussion of campaign finance, several terms must be defined. An 

independent expenditure is an expenditure made by a person or group to support or oppose a 

candidate without the knowledge or consultation of the candidate. Soft money is “unregulated 

funds that flow outside of the federal campaign finance system…used to finance independent 

media campaigns and coordinated grassroots campaigns intended to affect federal elections 

(Herrnson, 2016, p. 17).” Hard money is contributions regulated by the Federal Election 

Commission.  Express advocacy is advertising that explicitly argues for or against the election of 


 4 

a candidate. Outside spending groups are organizations that make independent expenditures 

(Herrnson, 2016).  

 The increasing relevance of these terms is representative of the fact that politics in the 

United States has shifted away from political parties strictly controlling the outcomes of 

elections and is increasingly focused on individual candidates (Herrnson, 2016, p. 7). Partisan 

groups outside of political parties are partially responsible for this, and the increase of partisan 

polarization in the United States government is creating an incentive structure for such partisan 

groups. Each side of the political spectrum desperately seeks to control policy decisions. Due to 

the Federal Election Campaign Act of 1974 (FECA), and subsequent court rulings and 

legislation, both liberals and conservatives are turning to outside spending sources to gain this 

control (Skinner, 2007). Since FECA, changes in the campaign finance system “thwarts 

collective action through formal party organizations” (La Raja, 2013, p. 93). The natural reaction 

of those who want to influence elections is to find ways around the financially limiting 

regulations (Franz, 2010). Outside spending groups are incentivized to find avenues to impact 

elections and since Citizens United, super PACs have become an effective way for outside 

spending groups to do this. Super PACs have developed in some sense, to compensate for the 

strict regulations on party committees (Franz, 2010; La Raja, 2013).  

 Since FECA, another important piece of legislation that bolstered the relevance of outside 

spending groups is the Bipartisan Campaign Reform Act in 2002 (BCRA). By reversing the 1996 

decision made in FEC v. Colorado Republican Federal Committee, it outlawed the use of party 

soft money and issue advocacy ads (La Raja & Schaffner, 2014). This hindered the campaign 

activities of political parties by denying their right to explicitly advocate for or against the 

election of a particular candidate. These new regulations have incentivized donors to find other 


 5 

avenues to contribute funds that allow them to utilize their preferred method of express advocacy 

(Franz, 2010; La Raja, 2013).  

 Apart from super PACs and traditional PACs, donors can choose to contribute to 527s 

and 501(c)s. 527s are established primarily for political purposes, issue advocacy, and voter 

mobilization. They cannot engage in express advocacy, but have no contribution or spending 

limits. In addition, 527s must disclose their donor lists. 501(c)s are tax exempt, politically active 

nonprofit organizations. These groups can only spend up to half of their funds on elections but 

can receive unlimited contributions. They do not have to disclose their donors (OpenSecrets). 

Non-party groups are distinct from party organizations because they do not face 

“restrictions on the source and size of contributions” (La Raja, 2015). The ability to raise money 

and gather the support of various outside spending groups has become an important factor for a 

successful campaign.  Even prior to the ruling in 2010, PAC money was becoming a major 

player influencing election outcomes. In fact, a candidate with support of outside spending 

groups tends to be more attractive to a political party when party leaders are deciding on which 

candidate to endorse (Koger, Gregory, Masket, & Hans, 2009).  

More money generally means a successful run for office (Herrnson, 2016), and this is an 

increasingly prevalent phenomenon. This means candidates, political parties, and interest groups 

must adapt to changes in federal regulations by creating new organizations to participate in new 

activities (H. Alexander, 2003; B. Alexander, 2005; Heberlin, 2012, La Raja & Schaffner 2014). 

Since Citizens United and the application of that ruling in Speechnow.org v. FEC, individuals 

and interest groups have adapted by establishing super PACs. These independent expenditure-

only groups are a new way to spend money in elections in a way that avoids both fundraising and 

spending limits.  


 6 

Fundamentally, as long as super PACs are making expenditures independently of a 

candidate, they are unlimited entities. As long as these groups spend their funds without 

colluding with a candidate or campaign, they are free to raise and spend however they please 

(Farrar-Myers & Skinner, 2012). Therefore, interest groups have the ability to directly support or 

oppose a candidate and arguably have a more direct path to influence elections.  

It is important to note that Citizens United did not result in the formation of a slew of new 

interest groups. Rather, it led to organizations already associated with traditional PACs, 501(c)s, 

and/or 527s, establishing super PACs. As a new legal entity, super PACs can perform different 

activities with their funds—due to their fundraising and spending advantages—than the other 

outside spending groups. Super PACs engage largely in grassroots organizing and the creation 

and promotion of advertisements, and organizations establish them to adapt to the changed 

campaign finance landscape and further their interests. Subsequently, they have become an 

institutionalized part of the campaign finance system (La Raja, 2015), and it is important to 

assess their role in congressional campaigns. 

Some scholars claim that the money spent by super PACs since 2010 has not been as 

influential on elections as the initial reaction to the court rulings predicted (Franz, 2010; La Raja 

& Schaffner, 2014). La Raja and Schaffner (2014) wrote: 

It is most often the case that the first dollar spent on an election has much more value 

than the millionth dollar spent. This fact provides us with a reason to doubt that unlimited 

spending from corporations and labor unions will have a major effect on election 

outcomes. (p. 104) 

If this is true, is the role of super PACs in congressional elections that much different from the 

role traditional PACs? Analyzing the spending behavior of each type of PAC shows that super 


 7 

PACs spend their funds differently than traditional PACs. This indicates that super PACs are 

making a notable impact because of their distinct role and the shear volume of money being 

spent. 

Money matters in congressional elections. This is clear based simply on the high rate of 

reelection for incumbents. Money means the ability to promote a candidate’s message and 

platform to the masses. This increases visibility and improves the likelihood of a successful run 

for office (Herrnson, 2016). Super PACs are major assets to candidates attempting to broaden 

their base of support in this regard because they can engage in express advocacy. Advertisements 

funded by super PACs can effectively spread the message of one candidate while simultaneously 

attacking that candidate’s opponent—something traditional PACs and the candidates themselves 

are not able to finance. Therefore the financial support of a super PAC can provide an advantage 

to a candidate during their campaign. So now that this new source of money in congressional 

campaigns has been institutionalized, what is their role and are they more impactful in different 

areas of campaigns than the traditional PAC? 

Research Design and Methodology: 

 To examine the role that super PACs play in congressional elections, this study analyzes 

the spending data from the 2014 general election for the House of Representatives for both super 

PACs and traditional PACs. I compare these data because both traditional PACs and super PACs 

have similar goals for their involvement in congressional elections but are legally obligated to 

achieve those goals in different ways.  

 To limit the data in this study, the focus is on general election, major party-contested 

races for the House only. I chose these classifications because there are more House races, 

Senate races tend to be more idiosyncratic and involve significantly more money, there are often 


 8 

many irrelevant candidates involved in the primaries (so groups will spend more in general 

elections), and because major party candidates—Republicans and Democrats—are typically the 

most relevant candidates and therefore attract more funds from outside spending groups 

(Herrnson, 2016). With over 68,000 independent expenditures made in the 2014 congressional 

election cycle, limiting the data creates a more accessible approach to studying the differences in 

PAC behavior. The unit of analysis is classified by the expenditures made by each type of PAC 

for each individual, general election candidate.  

 To compare the spending behavior of each type of PAC, I measured spending across four 

campaign-related factors: political party (Republican or Democrat), candidate status (incumbent, 

challenger, or open-seat), tone of spending (positive/support or negative/against), and race 

competitiveness (competitive/non-competitive)1. These independent variables were tested against 

the spending behavior of super PACs and the spending behavior of traditional PACs.  

 These factors were selected in order to test typical trends in campaign finance. Generally, 

incumbents are more successful in gaining financial support because they have established track 

records and existing connections to outside spending groups. Republican supporters are generally 

wealthier and therefore have more money to raise and spend (Carroll, 2014; Herrnson, 2016, p. 

135). Negative advertisements typically have a greater impact because it is much easier to 

undermine a candidate than it is to gather support for a candidate (Herrnson, 2016). Also, 

competitive races attract more outside spending because interest groups want to help ensure the 

success of those candidates who will further their interests. 

                                                 
1 A competitive race is one that is decided by a margin of less than twenty points (Herrnson, 

2016, p. 25) 


 9 

 To address the role of super PACs in regard to these campaign-related factors, I propose 

the following hypotheses based on the pretense that, because of varying legal capabilities, the 

spending behavior of traditional PACs is different than the spending behavior of super PACs.  

Competition Hypothesis: Super PACs are more focused on competitive races than 

traditional PACs and therefore spend more in competitive races because they want to 

ensure the winner supports their interests.  

Party Hypothesis: More money is spent to help Republican candidates than Democratic 

candidates, i.e. R>D, because their supporters are wealthier and more conservative super 

PACs were involved.  

Candidate Status Hypothesis: More money is spent to help incumbents, than open-seats 

candidates, than challengers, i.e. I>O>C, because incumbents already have a solid base of 

support. In addition, open-seat races are more important to super PACs because support 

for their interests is not guaranteed.  

Tone Hypothesis: Super PACs are more likely than traditional PACs to spend more 

money against candidates than to support candidates, i.e. more money is spent with a 

negative tone, because negative advertising is more effective and super PACs are legally 

able to engage in express advocacy. 

 The independent expenditure data comes from the Federal Election Commission, the 

Center for Responsive Politics, and various polls. The data set used for analysis includes: 

candidate name, state, district, political party, candidate status, if the race was considered 

competitive, the money spent to support the candidate by traditional PACs, the money spent 

against the candidate by traditional PACs, the money spent to support the candidate by super 


 10 

PACs, and the money spent against the candidate by super PACs.2 The candidate’s political party 

variable is coded as 1= Republican, 0=Democrat. Candidate status is coded using two dummy 

variables: as 1=incumbent, 1=challenger, and open-seat is the comparison group (coded 0). 

Competitiveness is coded as 1=competitive, 0=non-competitive. The tone of each expenditure is 

determined from the database, as outside spending groups self-report whether each individual 

expenditure was made in support of or against a candidate. These variables allow for an 

empirical analysis across candidate party, status, tone, competitiveness, and traditional and super 

PAC expenditures simultaneously. Any statistically significant difference in results between 

traditional PACs and super PACs supports the claim that super PACs do have a role in 

congressional elections distinct in some way from the role of traditional PACs.   

 An overview of the data is provided with bar graphs to give a visual representation of the 

cumulative independent expenditures made by super PACs and traditional PACs. The graphs 

show a dramatic difference in spending behavior between the two types of PACs, and for this 

reason, they should only be relied upon as an aid to visualizing the statistical results. 

Independent sample t-tests are used to test the significance of the political party and 

competitiveness variables because they are designed to compare the mean score on some 

continuous variable3 when there are two groups. Specifically, they are for when the independent 

variable involves two different groups, i.e. Republicans and Democrats and competitive and non-

competitive races (Pallant, 2013, p.109).  

                                                 
2 These totals were found by classifying each active outside spending groups in the general 

election, then by aggregating all expenditures made by traditional PACs to support a candidate, 

all expenditures made by tradition PACs against a candidate, all expenditures made by a super 

PAC to support a candidate, and all expenditures made by a super PAC against a candidate.  
3 A continuous variable is one that can take on any value between any two numbers. 


 11 

 A one-way ANOVA test was used to test the significance of the candidate status variable 

because the variable has more than two levels. Candidate status involves three groups; 

incumbent, challenger, and open-seat candidates. The ANOVA compares the variance between 

the different candidate statuses with the variability within each candidate status (Pallant, 2013, 

p.258-260).  

 This study relies upon multiple regression analysis to show how a culmination of various 

campaign-related factors impact the spending behavior of super and traditional PACs. (Pallant, 

2013, p.154). This study will use four standard multiple regressions: one for traditional PAC 

money spent to support candidates, one for traditional PAC money spent against candidates, one 

for super PAC money spent to support candidates, and one for super PAC money spent against 

candidates. Multiple regression analysis is useful because this study sought to find the difference 

in spending behavior of traditional PACs and super PACs, which is determined by the specific 

campaign-related factors4. The results of the regressions show which factors are the best 

predictors of PAC spending behavior. This will help predict the spending behavior of 

independent expenditure groups in future congressional elections.  

Findings: 

Overview: 

The data reveals that in the 2014 General Elections for the House, super PACs made 

significantly more independent expenditures than traditional PACs. Traditional PACs spent 

$7,841,909.61 and super PACs spent $78,159,659.22 to expressly advocate against or in support 

of candidates. There were 714 total candidates; 357 Republicans, 357 Democrats, 315 

incumbents, 315 challengers, 84 open-seat candidates, 486 in uncompetitive races, and 228 in 

                                                 
4 The independent variables: political party, campaign status, competitiveness, tone. 


 12 

competitive races. Traditional PACs made thirty-eight expenditures5 against candidates and 330 

expenditures to support candidates. Super PACs made 119 expenditures against candidates and 

170 expenditures in support of candidates. Figure 1 shows the total expenditures of each type of 

PAC. 

 

 

 

 

 

 

  

 

 

 

 

 

Source: Federal Election Commission 

Super PACs spent nearly ten times traditional PACs. This supports the general claim that the 

PAC types do have varying spending behaviors because spending such a large sum of money is a 

difference in and of itself. 

Hypothesis Testing: 

 Figure 2 address the competitiveness hypothesis and is a visual representation of the 

expenditures made by each PAC type based on competitiveness. Most notable about these 

                                                 
5 Traditional PACs did not spend money against the other 676 candidates ($0.00). 

0

10

20

30

40

50

60

70

80

E
x
p

en
d

it
u

re
s 

in
 M

il
li

o
n

s 
($

)

PAC Type

Figure 1: Total PAC Expenditures in the 2014 Congressional 

General Election


 13 

aggregations is that traditional PACs spent $1,166,483.13 against candidates in competitve races 

and super PACs spent $50,591,383.32 against candidates in competitive races—nearly fifty 

times traditional PACs.  

 
Source: Federal Election Commission 

 An independent samples t-test was conducted to compare the spending behavior of 

traditional and super PACs based on competition. There was a significant difference between 

money spent by each type of PAC in competitive races. The difference was more significant in 

the spending behavior of super PACs. Table 1 shows the results of the t-test. 

 

 

 

 

 

0

10

20

30

40

50

60

E
x
p

en
d

it
u

re
s 

in
 M

il
li

o
n

s 
($

)

PAC Type and Tone

Figure 2: PAC Expenditure Totals According to 

Competitiveness in the 2014 Congressional General 

Election

Not Competitve

Competitive


 14 

Table 1: Independent Samples T-test of Competitiveness 

Dependent Variables 

 

t-value df Significance 

(1-tailed) 

TRAD_IE_AGAINST6 -2.252 230.543 .0125 

TRAD_IE_SUPPORT -4.110 261.432 .000 

SUPER_IE_AGAINST -6.266 229.913 .000 

SUPER_IE_SUPPORT -3.581 257.902 .000 

 

Each dependent variable produces a signifcant result with a p-value of less than 0.05. The 

negative t-values are only a result of the coding of the competitiveness variable. These results 

show that both PAC types are more active in competitive races, but that super PACs are more 

active, specifically in expenditures made against candidates. The results reported in Figure 1 and 

Table 1 support the competitiveness hypothesis.  

 Figure 3 is a graphical representation of the expenditures made by each PAC type based 

on political party. Super PACs spent $36,637,101.87 against Republican candidates and 

approximately half of that against Democrats. Traditional PACs spent only $1,126,721.72 

against Republican candidates and made more expenditures in general to support candidates 

based on their political party. This figure reiterates how much more active super PACs are in 

negative spending. 

                                                 
6 TRAD_IE_AGAINST= Traditional PAC expenditures made against candidates 

TRAD_IE_SUPPORT= Traditional PAC expenditures to support candidates 

SUPER_IE_AGAINST= Super PAC expenditures made against candidates 

SUPER_IE_SUPPORT= Super PAC expenditures to support candidates 


 15 

 
Source: Federal Election Commission  

 Another independent samples t-test was conducted to compare the spending behavior of 

each type of PAC based on political party. At a p-value less than 0.05, all results except for those 

expenditures made by super PACs to support candidates were significant. It is important to note 

that with more candidates, it is likely that all the results would be significant. Table 2 shows the 

results of the t-test. The most significant results were from expenditures based on party made by 

super PACs against candidates and by traditional PACs in support of candidates, which follows 

the trends found in the analysis of the party hypothesis. 

 

 

 

 

 

 

0

10

20

30

40

50

60

E
x
p

en
d

it
u

re
si

n
 M

il
li

o
n

s 
($

)

PAC Type and Tone

Figure 3: PAC Expenditure Totals According to Political Party in the 

2014 Congressional General Election

Democrat

Republican


 16 

Table 2: Independent Samples T-Test of Political Party 

Dependent Variables t-value df Significance 

(1-tailed) 

TRAD_IE_AGAINST -1.853 393.100 .0325 

TRAD_IE_SUPPORT -2.287 624.472 .0225 

SUPER_IE_AGAINST -2.246 615.837 .0125 

SUPER_IE_SUPPORT -1.459 602.007 .0725 

 

 Figure 4 addresses the candidate status hypothesis and shows the breakdown of 

expenditures made by each PAC based on candidate status.  

 
 

0

10

20

30

40

50

60

E
x

p
en

d
it

u
re

s 
in

 M
il

li
o
n

s 
($

)

PAC Type and Tone

Figure 4: PAC Expenditure Totals According to Candidate Status in the 

2014 Congressional General Election

Open-Seat

Challenger

Incumbent

Source: Federal Election Commission 


 17 

The bar graph indicates that super PACs are more active based on status. Whether a candidate is 

an incumbent or a challenger does not seem to be entirely relevant to super PACs as they spend 

against candidates. Super PACs spent $23,835,342.79 against incumbents and $22,161,671.80 

against challengers. Incumbency does visually appear to matter slightly more when super PACs 

spend to support candidates as they spent $10,967,056.70 to support incumbents and only 

$5,584,966.05 to support challengers. These observations were supported by the empirical 

analysis.  

 A one-way ANOVA tested the signficance of the effect of candidate status on PAC 

expenditures. The results of the ANOVA show a significant difference (p<0.05) somewhere 

among the different statuses for money spent by traditional PACs to support candidates as well 

as money spent by super PACs to support candidates. A multiple comparisons test shows a 

significant difference between incumbents and challengers for expenditures made by traditional 

PACs to support candidates, and a significant difference between expenditures made by super 

PACs to support incumbents versus open-seat candidates, and challengers versus open-seat 

candidates. For traditional PACs, p=.003, and for super PACs the p-values are .031 for 

incumbents/open-seat candidates and .002 for challengers/open-seats.  

 The results of the t-tests and ANOVA collectively provide support for the tone 

hypothesis. Figures 2, 3, and 4, and the results of the signficance tests show that super PACs 

spend significantly more money against candidates (with a negative tone) than to support 

candidates (with a positive tone). This was not true for traditioanl PACs. Figure 5 shows the total 

expenditures based on tone, i.e. expenditures made to support candidates or expenditures made 

against candidates.  


 18 

 

Source: Federal Election Commission 

Regressions: 

 Four multiple regressions were run to test the predictive ability of each independent 

variable on the dependent variables: traditional PAC spending against candidates, traditional 

PAC spending to support candidates, super PAC spending against candidates, and super PAC 

spending to support candidates. In the regressions, the independent variables are political party, 

candidate status7, and competiveness.  

 The results of the regressions for expenditures made in opposition of candidates are 

reflected in Table 3. 

 

                                                 
7 Candidate status is dividend into two variables: Incumbent (coded 1=incumbent, 0=else) and 

Challenger (coded 1=challenger, 0=else). 

0

10

20

30

40

50

60

70

80

E
x
p

en
d

it
u

re
s 

in
 M

il
li

o
n

s 
($

)

PAC Type

Figure 5: Total PAC Expenditure According to Tone in the 2014 

Congressional General Elections

Against

Support


 19 

Table 3: The Impact of Political Party, Candidate Status, and Competitiveness on Super 

PAC and Traditional PAC Expenditures in Opposition of House Candidates 

 

 

 The regression for traditional PAC expenditures against candidates produced an adjusted 

r-squared value of 0.014 compared to an adjusted r-squared value of 0.106 for the super PAC 

regression. Therefore, the first model explains 1.4% of the variance in expenditures against 

candidates by traditional PACs and the second explains 10.6% of variance for super PACs. The 

independent variable with the largest unstandardized coefficient is the one with the most 

predictive power over the dependent variable. For both PAC types the largest coefficient is 

produced by the competitiveness variable so competition makes the strongest unique 

contribution to explain the money spent against candidates by both traditional PACs and super 

PACs when the variance explained by the other variables is controlled for. In the traditional PAC 

regression, competition produces the only significant coefficient, if there were more candidates, 

political party would most likely be significant. In the super PAC regression, both the 

competition and political party variables produced significant results. These results demonstrate 

 Traditional PAC Super PAC 

Political Party 

(Democrat or 

Republican) 

2587.105 

(SE=1366.934) 

p=0.059 

51889.273 

(SE=22008.116) 

p=0.019 

Incumbent -540.150 

(SE=2267.873) 

p=0.812 

25269.223 

(SE=36513.569) 

p=0.489 

Challenger 78.092 

(SE=2267.873) 

p=0.973 

24733.089 

(SE=36513.569) 

p=0.489 

Competitiveness 

(Competitive or 

Uncompetitive) 

4714.576 

(SE=1484.416) 

p=0.002 

216457.018 

(SE=23099.625) 

p=0.000 

Constant -707.557 

(SE=2251.401) 

p=0.753 

-40466.686 

(SE=36513.569) 

p=0.265 

N 714 714 

Adjusted R-

squared 

0.014 0.106 


 20 

that a competitive race is more likely to lead to negatively toned independent expenditures than 

candidate status and party affiliation. This effect is more significant for super PACs. 

 The unstandardized coefficients allow for a dollar for dollar comparison. In competitive 

races, super PACs spend $211,742.44 more against a candidate than traditional PACs. Super 

PACs also spent $24,654.99 more against a challenger than traditional PACs do. The coefficient 

for the incumbent variable indicates that if a candidate is an incumbent, traditional PACs will 

spend less money against them, but this is not significant.  

 The results of the regressions for expenditures made in support of candidates are reflected 

in Table 4. 

Table 4: The Impact of Political Party, Candidate Status, and Competitiveness on Super 

PAC and Traditional PAC Expenditures in Support of House Candidates 

 Traditional PAC Super PAC 

Political Party 

(Democrat or 

Republican) 

7058.263 

(SE=3418.363) 

p=0.039 

15343.784 

(SE=11221.502) 

p=0.172) 

Incumbent 5165.813 

(SE=5671.366) 

p=0.363 

-34318.854 

(SE=18617.545) 

p=0.006 

Challenger -6214.935 

(SE=5671.366) 

p=0.274 

-49992.254 

(SE=18617.545) 

p=0.007 

Competitiveness 

(Competitive or 

Uncompetitive) 

19749.112 

(SE=3712.141) 

p=0.000 

51784.430 

(SE=12185.944) 

p=0.000 

Constant -277.297 

(SE=5630.173) 

p=0.961 

45796.767 

(SE=18482.321) 

p=0.013 

N 714 714 

Adjusted R-

squared 

0.054 0.038 

 

 The adjusted r-squared values reflect that the respective models explain 5.4% of the 

variance in expenditures to support candidates by traditional PACs and 3.8% of the variance for 

positively toned independent expenditures made by super PACs. The most predictive variable is 


 21 

competitiveness for both traditional and super PACs. The regression for super PACs indicates 

that candidate status is also a significant variable in determining positively toned spending 

behavior. The only significant variables for traditional PACs are competitiveness and political 

party, as opposed to all variables for super PACs. These results indicate that competiveness has 

the most predictive power, but that candidate status matters more for super PACs when 

independent expenditures are made in support of House candidates.  

 The coefficients indicate super PACs are noticeably more active in negatively toned 

campaigning. Despite this, super PACs are still more active than traditional PACs in competitive 

races, spending $32,035.32 more to help a candidate than traditional PACs. The negative 

coefficient for the incumbent variable indicates that being an incumbent decreases the chance 

that a super PAC spends to support that candidate. 

Discussion and Conclusions: 

 My findings support the general claim that the spending behavior of the newly formed 

outside spending groups—super PACs—is different than traditional PACs. Further, the unique 

role of super PACs is most visible in competitive races specifically involving negatively toned 

expenditures. The regressions indicated that the competitiveness of a race has the most predictive 

power when determining where PACs spend their money. Competitiveness is more significant 

for super PACs, so this factor is a notable difference in spending behavior based on PAC type. 

Super PACs also spend significantly more against candidates than do traditional PACs. These 

two findings were expected based on the legal advantages of super PACs over traditional PACs 

and on observations of general trends in campaign finance. If a race is competitive, there is likely 

to be more outside spending involved, and therefore the impact of those funds will be most 

noticeable. So, since super PACs can make unlimited independent expenditures, it should be 


 22 

expected that they play a more active role when a congressional race is competitive. Super PACS 

also engage more in negatively toned expenditures than traditional PACs. This is a logical 

financial decision because they can employ express advocacy and because an attack 

advertisement will most likely be more effective than a positively toned advertisement. It is 

easier to undermine a candidate than garner support for one, so this legal advantage creates a 

different role for super PACs. 

 The candidate status variable had a larger effect on positive expenditures made by both 

types of PACs, but more so with super PACs. This was expected because status matters for a 

candidate when they fundraise and seek the support of outside spending groups. Incumbents have 

a naturally higher level of visibility than challengers or open-seat candidates, so incumbency 

should have a significant effect on the amount of money outside spending groups use to support 

a candidate. 

 The results from the effect of political party on expenditures were also expected, in terms 

of supporting expenditures. Republican supporters are generally wealthier and able to raise more 

money, which gives a conservatively aligned super PAC increased access to donors. Though a 

significant campaign-related factor, spending by party should not be considered to be a part of 

the distinguishable role of super PACs in congressional elections. This was not a surprising 

result because regardless of smaller general wealth trends among party supporters, the reality is 

that there are an equal number of wealthy liberal and wealthy conservative donors. 

 These results give reasons to doubt the claim made by Franz (2010) and La Raja and 

Schaffner (2014) that super PACs are not significantly impactful on congressional elections. 

Based on their involvement in competitive races and the significance of their independent 

expenditures made against congressional candidates, super PACs play a role in congressional 


 23 

elections that is distinct from traditional PACs. Competitive races are the most important during 

election season, and negative advertisements are more successful in swaying voters, so 

substantial spending in these areas plays a significant role. 

 This study has taken the first steps towards understanding the role of super PACs in 

congressional elections, but there is a very important next step in future research: analyzing the 

impact of money on the outcomes of individual races. This should involve data collection based 

both on specific polling results and independent expenditures organized along a timeline to track 

when money came into a race, how it affected polls, and how the race ultimately ended. This 

analysis will hopefully allow for a more thorough interpretation of the tangible effects of super 

PAC spending throughout an election. Future researchers could use this to illuminate the effects 

of timing and emphasize the findings of this study as far as the role of super PACs based on 

candidate status, tone of expenditure, and in competitive races in general. This research will help 

to fully address La Raja and Schaffner’s (2014) claim that unlimited spending will not have a 

major impact on election outcomes. 

 The effect of the unique spending behavior of super PACs on congressional campaigns 

and elections cannot be ignored. The amount of money that super PACs are pouring into 

competitive races can create an election scenario that ignores public opinion and allows large 

organizations to alter the landscape in favor of their ‘chosen’ candidate. Super PACs can create 

frontrunners out of House candidates that do not have the funds or the experience to put 

themselves in that position on their own. The ability of super PACs to make unlimited 

independent expenditures is now a reality of our political system and it is affecting the role of 

traditional democracy in elections.  

 


 24 

References 

Alexander, B. (2005). Good money and bad money: Do funding sources affect electoral 

outcomes. Political Research Quarterly, 58(2), 353-358. 

Alexander, H. E. (2003). The political process after the bipartisan campaign reform act of 2002. 

Election Law Journal, 2(1), 47-54. 

Carroll, L. (2014). How many billionaires support the democratic vs. republican parties?. 

Retrieved from http://www.politifact.com/truth-o-meter/article/2014/jun/23/do-many-

billionaires-support-democratic-party/. 

Dykstra, K. D. (1997-1998). Sending the parties "pac-ing"? the constitution, congressional 

control, and campaign spending after colorado republican federal campaign committee v. 

federal election committee. Marquette Law Review, 81, 1201-1239. 

Farrar-Myers, V. A., & Skinner, R. (2012). Super pacs and the 2012 elections. The Forum, 10(4), 

105-118. 

Campaign finance disclosure portal: House and senate elections. FEC.gov. Federal Election 

Commission, 2015 Web. 

Franz, M. M. (2010). The citizens united election?: Or same as it ever was? The Forum, 8(4), 1- 

24. 

Heberlin, E. S., & Larson, B. A. (2012). Parties, incumbents, and campaign finance in american 

politics. Congressional parties, institutional ambition, and the financing of majority

 control (pp. 22-59). Ann Arbor: University of Michigan Press. 

Herrnson, P. S. (2015). Congressional elections: Campaigning at home and in washington (6th 

ed.). Washington, D.C.: CQ Press. 

Khelifa, M. (2015). Linear regression models. Retrieved from 

http://www.politifact.com/truth-o-meter/article/2014/jun/23/do-many-billionaires-support-democratic-party/
http://www.politifact.com/truth-o-meter/article/2014/jun/23/do-many-billionaires-support-democratic-party/


 25 

http://www.zu.ac.ae/main/files/contents/research/training/BivariateandmultipleLinearReg

ression.pdf.  

Koger, G., Masket, S., & Noel, H. (2009). Partisan webs: Information exchange and party 

networks. British Journal of Political Science, 39(3), 633-653.  

La Raja, R. J. (2013). Why superPACs: How the american party system outgrew the campaign 

finance system. The Forum, 10(4), 91-104. 

La Raja, R. J. (2015). Money in the 2014 congressional elections: Institutionalizing a broken 

regulatory system      . The Forum, 12(4), 713-727. doi:10.1515/for-2014-5032 

La Raja, R. J., & Schaffner, B. F. (2014). The effects of campaign finance spending bans on 

electoral outcomes: Evidence from the states about the potential impact of citizens united 

v. FEC. Electoral Studies, 33, 102-114. 

Outside spending, by super pac. OpenSecrets.org. Center for Responsive Politics, 2015 

Web. 

Pallant, J. (2013). SPSS: Survival guide (5th ed.). New York, NY: Open University Press.  

Skinner, R. M. (2007). Groups' relationships with political parties. In D. M. Shea, & F. C. 

Arterton (Eds.), More than money: Interest group action in congressional elections (pp. 

139-152). Lanham, MD: Rowman & Littlefield Publishers, Inc. 

 

 

  

 

 

http://www.zu.ac.ae/main/files/contents/research/training/BivariateandmultipleLinearRegression.pdf
http://www.zu.ac.ae/main/files/contents/research/training/BivariateandmultipleLinearRegression.pdf

	University of Connecticut
	OpenCommons@UConn
	Spring 4-29-2016

	A New Political Player: The Role of Super PACs in Congressional Elections
	Riley Hasson
	Recommended Citation


	OLE_LINK13
	OLE_LINK14

