

A Service of

Leibniz-Informationszentrum Wirtschaft Leibniz Information Centre for Economics

Crespo Cuaresma, Jesus; Oberhofer, Harald; Raschky, Paul

Working Paper Oil and the duration of dictatorships

Working Papers in Economics and Finance, No. 2010-03

Provided in Cooperation with: Department of Social Sciences and Economics, University of Salzburg

Suggested Citation: Crespo Cuaresma, Jesus; Oberhofer, Harald; Raschky, Paul (2010) : Oil and the duration of dictatorships, Working Papers in Economics and Finance, No. 2010-03, University of Salzburg, Department of Social Sciences and Economics, Salzburg

This Version is available at: https://hdl.handle.net/10419/71875

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.

WWW.ECONSTOR.EU

OIL AND THE DURATION OF DICTATORSHIPS

JESUS CRESPO CUARESMA, HARALD OBERHOFER AND PAUL RASCHKY

WORKING PAPER NO. 2010-03

WORKING PAPERS IN ECONOMICS AND FINANCE

Oil and the duration of dictatorships

Jesus Crespo Cuaresma^{*} Harald Oberhofer[†] Paul Raschky[‡]

Abstract

This paper studies empirically the relationship between oil endowment and the duration of autocratic leaders. A simple theoretical setting shows how the relationship between oil endowment and the duration of the dictatorial regime is mediated by the price of oil. Using a dataset on 106 dictators, our empirical analysis supports the predictions of the theoretical model and indicates that dictators in countries which are relatively better endowed in terms of oil stay longer in office. This result is robust to changes in the definition of dictatorial regimes, as well as to controlling for other economic and political variables.

Keywords: Natural resources, dictatorship, political economy, duration.

JEL Classifications: Q34, D72, H11.

^{*}Department of Economics, University of Innsbruck. Universitätstrasse 15, 6020 Innsbruck, Austria. E-mail address: jesus.crespo-cuaresma@uibk.ac.at.

[†]Department of Economics and Social Sciences, University of Salzburg, Kapitelgasse 5-7, 5010 Salzburg, Austria. E-mail address: harald.oberhofer@sbg.ac.at.

[‡]Department of Economics, Monash University, 900 Dandenong Road, 3145 Caulfield VIC, Australia. E-mail address: paul.raschky@buseco.monash.edu.au

1 Introduction

The academic literature does not get to a clear-cut conclusion concerning whether natural resources are a boone or a bane for dictators. The differences in the outcomes are mainly related to the preliminary assumptions made on the benefits of a coup d'état. The first strand of literature - and the majority of empirical studies - follows the theoretical tradition of Olson (1965) and Tullock (1987) that a regime change creates social benefits and the issue of non-excludability raises a public good problem that the challengers need to overcome. Olson (1965) suggests that a successful deposition of the dictator results in social benefits either in a total regime change to more democracy or the sole replacement by a ruler favorable for other groups in society. In either case, the insurgents face a public good problem as they may not (fully) exclude other individuals from the benefits of a coup d'état. The survival of a dictator is assumed to depend on his ability to deter opposing groups in society from cooperation or buy support from political and military elites. Tullock (2005) points out that autocratic leaders are more likely to be overthrown by forces within the government or the military than by a revolution of the people. A higher endowment of resources gives the dictator the opportunity to counteract cooperation of oppositional groups and increase his probability of staying in power. Empirical studies analysing the persistence of autocratic systems (e.g. Ross 2001, Tsui 2005) have applied this theoretical context and conclude that oil is, in general, an impediment to democracy. Smith (2004) goes a step further and investigates the effect of oil dependency on regime-durability, including both democratic as well as autocratic regimes. His results support previous findings, that oil-rich states in the developing world are less likely to experience an overall regime change. In contrast to the literature on oil-endowment and regime change (e.g. Morrison 2007, Ross 2001), this paper is more related to the literature of leader succession within an autocratic regime (e.g. Kurrild-Klitgaard 2000). We follow the argument by Tullock (1987) that autocratic regimes are rather durable while replacement of individual dictators is rather common and exploit this within-regime variance for our empirical analysis.

The standard political economic model of the behavior of dictators is rather straightforward: The dictator's objective function is the maximization of personal utility via the increase of political rents and subject to the constraint of maintaining political power (Olson 1965, Olson 1991, Tullock 1987). Dictators collect resources from the population and increase personal and family gain as well as amenities of the ruling elite. These inefficient transfer policies are accompanied by a decline in economic development and the degradation of living conditions for at least some groups in society. Sooner or later, unsatisfied citizens might demand a regime change or the deposition of the dictator. Tullock (1987) argues that not all dictators are overthrown and some might apply a divide-andconquer strategy to decrease the likelihood of a coup d'état. Olson (2000) argues that once a dominant "bandit" emerges from a kleptocracy by monopolizing power, he has incentives to limit his theft acitivities on society and provide some public goods. Excessive theft discourages productive activity and thus reduces future wealth while the provision of public goods enhances income he may exploit for personal gain. Some of the political rents are used to deter citizens from oppositional activities and to ensure that the dictator stays in power. In order to remain in power, a dictator can choose to invest in increasing the base of supporters and/or repressing of oppositional groups.¹

Wintrobe (1990) uses the notation of a simple production function with the input factors 'loyalty' and 'repression' and the output 'political survival' to describe the relationship between political survival and the instruments of asserting political power. An increased use of the production factors results in more political power, however, with diminishing returns. Factor prices are assumed to be exogenously given and the factor input is subject to a budget constraint, which basically equals the tax revenue. Although the dictator has a self-interest in setting the tax-rate at a level that does not completely distort incentives for social production (McGuire and Olson 1996, Olson 1993), inefficient policies and possible economomic degradation increase the risk of a coup d'état. Sala-i-Martin and Subramanian (2003) show how elites used their power to grant import licences and privileges to cronies and developed a system of corruption that ultimately led to negative effects on long-run growth in Nigeria. A comprehensive overview on the effects of natural resource wealth on instituions and corruption is provided by van der Ploeg (2007). Under the assumptions that most of the rents from natural resources are absorbed by the dictator (e.g. royalties) and that the ruler cannot influence the price of the input factors loyalty and repression, autocratic leaders of countries with a bigger endowment of natural resource have a less constrained budget and may use more of the instruments ensuring their power. Acemoglu, Robinson and Verdier (2004) illustrate how President Mobuto used rents from natural ressources to buy off political competitors.

The second strand of literature relates to the ideas of Tullock (1987) that particular dictators (but not necessarily the autocratic regime itself) have an inherent "stability problem". The key argument is that natural resource endowment can become a 'curse' not just for the overall economy, but also for its ruler. One prominent example is Nigeria, the world's eighth largest oil producer, that has witnessed eight successful coup d'états between its independence in 1960 and 1993 (Caselli 2006). This theory combines two different ideas: The first one is that regime change is more driven by private incentives of the challengers or insurgents rather than by the overall social benefit of deposing the dictator (e.g. Grossman 1991). The second one is that natural resources are rents that are more easily appropriated by the ruling elite and thus itensify the rent-seeking contest between various groups in society (Caselli 2006, Hodler 2006).² Tornell and Lane (1999) defines this rent-seeking contest as the 'voracity effect'.

A recent theoretical paper by Acemoglu, Ticchi and Vindigni (2008) studies the role of the military in non-democratic regimes. In their model the military can act as the dictatorship's tool of repression. However, in cases where the ruling elite insufficiently

¹Regarding the former instrument, Becker (1983) argues that the behavior of a dictator is comparable to the behavior of a democratic politician trying to increase its support among citizens and interest groups. The autocratic institutional setting, however, enables the dictator to apply additional mechanisms to incentivate support.

 $^{^{2}}$ An econometric analysis of the probability of civil war by Collier and Hoeffler (2004) supports this idea.

compensates the generals and soldiers, the army might stage a coup and replace the existing ruling elite by a military dictatorship. Adding natural resources to their model results in two opposing effects for the regime: One the one hand, greater natural resource abundance allows the non-democratic regime to finance repression through the military and thus increases its likelihood to persist. On the other hand, greater natural resource endowment increases the benefits of the army to stage a coup d'état, install a military dictatorship and thus decreases the survival likelihood of the existing regime.

This paper provides a comprehensive empirical analysis on the relationship between natural resource endowment, in particular oil reserves, and dictator duration that combines aspects of both strands of literature. We first present a simple theoretical framework that illustrates the incentives driving the behaviour of the dictator and the oppositional group based on the expected benefits from natural resources. Under certain assumptions, a higher endowment of natural resources leads to a lower probability of the oppositional group staging a coup d'état. Using a dataset on 106 dictators, our empirical analysis supports this prediction. The theoretical setting is presented in Section 2 and the empirical results are presented in Section 3. Section 4 concludes.

2 A simple theoretical setting for dictator turnover and natural resources

We illustrate the role of natural resources in the political interplay between a dictator and its kingmakers using a very simple theoretical framework. The role of the model is not to provide a full-fledged equilibrium theory for the role of natural resources on dictator turnover, but to illustrate the mechanisms at play in the relationship, and it can be thought of as a static version of the intertemporal leadership turnover model put forward by Gallego and Pitchik (2004).

Consider a dictator which is supported by a group of n-1 kingmakers in order to remain in power (so that the group we consider - dictator plus kingmakers - is of size n). The country exports a natural resource, say oil, which is traded at an exogenous price p in the international market. In a given period, the dictator observes the realized price of the export, p (an i.i.d. random variable) and decides on an effort level $x \in [0, 1]$ aimed at exploiting the natural resource further (by engaging in new oil drillings, for instance). The production of the natural resource is an increasing, concave, positive function of effort Y(x), where $Y(0) = Y_0 \ge 0$ represents the country's tradable natural resource endowment. For simplicity, assume a function $Y(x) = Y_0 + \tilde{Y}(x)$, where $\tilde{Y}(0) = 0$ and $\tilde{Y}(x) \ge 0$, $\tilde{Y}'(x) > 0$, $\tilde{Y}''(x) < 0$. The revenue of the export, pY(x) is divided among the dictator and the kingmakers, each receiving pY(x)/n. The dictator receives an extra payoff of W(p) and has to bear a cost of effort, C(x), where C(x) > 0, C'(x) > 0, C''(x) > 0and C(0) = 0. The extra rent that the dicator receives is assumed for the moment to be independent of the export price, W(p) = W, below we will also discuss the case where Wis allowed to depend on p. A representative kingmaker decides whether to stage a coup d'état (which is assumed to be successful with probability π) by comparing the benefits of remaining a kingmaker with those of becoming the new dictator. The benefits of remaining a kingmaker are given by $B_k(p) = pY(x)/n$. On the other hand, the benefit of staging a coup d'état is given by $B_d(p) = \pi \left[\left(1 - \frac{1}{n-1}\right) \left(\frac{pY(x)}{n}\right) + \frac{1}{n-1} \left(\frac{pY(x)}{n} + W\right) \right]$, where it is assumed that if the coup is not successful the kingmaker's payoff is zero. It is also assumed that the costs of effort have been paid by the dictator before the coup takes place. The latter expression takes into account that only one of the n - 1 kingmakers can become a dictator. We assume that all kingmakers have equal probability of becoming a dictator if the coup is successful, and that unanimity among kingmakers is necessary for the coup to be carried out.

The level of effort of the dictator that makes the kingmaker indifferent between staging or not a coup is given by $x^*(p)$, which equalizes $B_k(p)$ and $B_d(p)$, that is,

$$x^*(p) = \tilde{Y}^{-1}\left(\left[\frac{\pi}{1-\pi} \times \frac{n}{n-1} \times W\right] \frac{1}{p} - Y_0\right),\tag{1}$$

which is decreasing on Y_0 , the natural resource endowment, and p, the price of the export. A higher endowment on natural resources, as well as a higher price of the resource, ensure larger payments to the kingmakers, which in turn decreases the level of effort required from the dictator by the kingmakers so as for them not to attempt a coup. The representative kingmaker decides to carry out the coup d'état if the level of effort that the dictator invests is lower than $x^*(p)$.

The dictator's payoff is given by

$$\tilde{B}_d(p) = \frac{pY(x)}{n} + W - C(x), \qquad x \ge x^*(p)$$
(2)

if he^3 decides to meet the level of effort required by the no-coup condition, and

$$\tilde{B}_{c}(p) = (1 - \pi) \left(\frac{pY(x)}{n} + W - C(x) \right) \qquad x < x^{*}(p)$$
(3)

if he decides to invest a lower effort level. Let $\tilde{x}(p)$ be the level of effort that maximizes dictator profits for a given level of export price,

$$\tilde{x}(p) = \arg\max_{x} \left(\frac{p\tilde{Y}(x)}{n} - C(x) \right).$$
(4)

If, for a realized price \bar{p} , $\tilde{x}(\bar{p}) > x^*(\bar{p})$, the dictator chooses $\tilde{x}(\bar{p})$ and no coup takes place. On the other hand, for the case $\tilde{x}(\bar{p}) < x^*(\bar{p})$, the dictator would choose $\tilde{x}(\bar{p})$ if

$$(1-\pi)\left(\frac{\bar{p}Y(\tilde{x}(\bar{p}))}{n} + W - C(\tilde{x}(\bar{p}))\right) > \frac{\bar{p}Y(x^*(\bar{p}))}{n} + W - C(x^*(\bar{p})).$$
(5)

 $^{^{3}}$ We decided not to use gender-neutral language, since we only have two female dictators in our sample, who stayed very short in office.

If the probability of success in the coup is low enough, or is believed to be low enough by the dictator, he would not meet the level of effort required by the kingmakers for any price realization, and they would stage a coup whenever p is such that $\tilde{x}(\bar{p}) < x^*(\bar{p})$. This is the case that is portrayed in Figure 1, which shows $\tilde{x}(p)$ against $x^*(p)$ for a price process which is assumed to have a continuous distribution function F(p) with support on $[p_{min}, p_{max}]$. The probability of a coup d'état is given by $F(p^*)$, that is, the probability that the price realization is such that $\tilde{x}(\bar{p}) < x^*(\bar{p})$. Ceteris paribus, a country with a higher endowment of the natural resource (see gray line in Figure 1) will have a lower probability of a coup, $F(p^{**})$. The theoretical model concludes that for societies where the probability of success in a coup d'état is very low and resource revenues are not used for the exclusive benefit of the dictator, the dictator of a country with a larger oil endowment and larger oil exploitation has a lower probability of being challenged by the kingmakers group and therefore dictatorships in oil-rich countries should, *ceteris paribus*, have a longer duration.

If we assume that W is a function of the resource price, the slope of $x^*(p)$ depends on the properties of W(p)/p. We may think of W(p) as representing non-tradable, fixed natural resource reserves which are exclusively used by the dictator. This interpretation would imply that W(p) is linear on p and refers to the value of the reserves of the dictator. If this is the case, $x^*(p)$ is independent of p and thus the $x^*(p)$ line in Figure 1 is vertical. Quantitatively, the effect of changes in the tradable natural resource endowment (Y_0) on the probability of a coup being initiated would be larger in this case. However, to the extent that differences in natural resource endowments across countries represent differences in both traded $(Y_0, \text{ shared with the kingmakers)}$ and non-traded natural resources (W(p)/p, property of the dictator), their effect on regime duration is ambiguous. On the one hand, *ceteris paribus*, higher dictator-owned resources increase the probability of a coup through the requirement from the side of the kingmakers of a higher level of effort by the dictator. On the other hand, the effect of increases in the traded resource goes in the opposite direction.

The timing of events in this simplified model is assumed to start with the export price being revealed, which implies that we abstract from any strategic interaction between the dictator and the kingmakers. A fully-fledged model with both an intertemporal and a strategic dimension dealing with leader turnover is given by Gallego and Pitchik (2004).

3 Empirical evidence: A duration model for dictators

The basic result of the theoretical model is that oil abundancy increases the duration of dictatorships. In this section we specify a duration model for dictatorships to test this hypothesis using a dataset including information on 106 dictators.

3.1 The specification of the duration model for dicators

The empirical investigation on the duration of dictatorships can be carried out by formulating a survival model for dictators. Survival models are applicable for data where for each observational unit i at any point in time t the state of a certain criterion is reported.

Figure 1: Natural resource endowment and the probability of a coup d'état

In our case, the survival criterion is defined by dictator i being in power in year t. The time until the event of failure of a dictator occurs is the variable of interest and the sum of the years a given dictator i is in power gives his duration.

We specify the survival of dictators by means of a standard parametric proportional hazard model (see e.g. Kalbfleisch and Prentice 2002, Cleves, Gould and Gutierrez 2004), which is given by

$$h_{ic}(t|\mathbf{x}_{ic}) = h_0(t) \exp(\mathbf{x}_{ic}\boldsymbol{\beta}_x), \tag{6}$$

where h_{ic} is the hazard a dictator *i* faces in a country *c*. $h_{ic}(t)$ is proportional to the baseline hazard h_0 , at time *t* and depends on a row vector x_{ic} of explaining variables with the corresponding column vector of regression coefficients $\boldsymbol{\beta}_x$. The exponential function assures that $h_{ic}(t)$ remains non-negative. The functional form of $h_0(t)$ needs to be specified.⁴ Since the interest of this investigation lies in the duration of dictatorships we reformulate the standard hazard model in the log-time metric, which yields

$$\ln(t_{ic}) = \mathbf{x}_{ic}\boldsymbol{\beta}_x + \epsilon_i,\tag{7}$$

where the distribution of the error term depends on the assumed distribution of $\tau_{ic} = \exp(\mathbf{x}_{ic}\boldsymbol{\beta}_x)t_{ic}$. From $\tau_{ic} = \exp(-\mathbf{x}_{ic}\boldsymbol{\beta}_x)t_{ic}$ follows that $t_{ic} = \exp(\mathbf{x}_i\boldsymbol{\beta}_x)\tau_{ic}$ and that

$$\ln(t_{ic}) = \mathbf{x}_{ic}\boldsymbol{\beta}_x + \ln(\tau_{ic}). \tag{8}$$

The distribution of $\ln(\tau_{ic})$ depends on the distributional assumption of τ_{ic} . In empirical applications the choice of the distribution of τ_{ic} determines the distribution of the error term. Moreover, τ_{ic} is usually assumed to have a mean of β_0 . If one, for example, assumes $\tau_{ic} \sim \text{Exponential}\{\exp(\beta_0)\}$ then: $\ln(t_{ic}) = \beta_0 + \mathbf{x}_{ic}\boldsymbol{\beta}_x + \mu_{ic}$, where the error term μ_{ic}

⁴In principle, one is free to pick any positive function for h(0), however, commonly used functional forms are, for example, the exponential, Weibull or Gompertz functions.

follows the extreme-value distribution.

In our empirical investigation we estimate equations like (8) for five different distributional assumptions on τ_{ic} . The baseline specification of the log time-to-failure model for dictators for a given year t is given by:

$$\ln(t_{ic}) = \alpha_1 \ln \operatorname{Age}_i + \alpha_2 \ln \operatorname{Median} \operatorname{Survival}_c + \alpha_3 \ln \operatorname{GDP} \operatorname{p.c.}_c + \alpha_4 \operatorname{GDP} \operatorname{p.c.} \operatorname{Growth}_c + \alpha_5 \ln \operatorname{Population}_c + \alpha_6 \ln \operatorname{Rents} - \operatorname{other} \operatorname{Resources}_c + \alpha_7 \ln \operatorname{Oil} \operatorname{Production}_c + \alpha_8 \ln \operatorname{Oil} \operatorname{Price} + \alpha_9 (\ln \operatorname{Oil} \operatorname{Production}_c \times \ln \operatorname{Oil} \operatorname{Price}) + \ln(\tau_{ic}).$$
(9)

The corresponding proportional hazard specification, assuming $h_0(t)$ to be Gompertz distributed, can be written as:

$$h_{ic}(t|\mathbf{x}_{ic}) = \exp(\gamma t) \exp(\beta_1 \ln \operatorname{Age}_i + \beta_2 \ln \operatorname{Median} \operatorname{Survival}_c + \beta_3 \ln \operatorname{GDP} \operatorname{p.c.}_c + \beta_4 \operatorname{GDP} \operatorname{p.c.} \operatorname{Growth}_c + \beta_5 \ln \operatorname{Population}_c + \beta_6 \ln \operatorname{Rents} - \operatorname{other} \operatorname{Resources}_c + \beta_7 \ln \operatorname{Oil} \operatorname{Production}_c + \beta_8 \ln \operatorname{Oil} \operatorname{Price} + \beta_9 (\ln \operatorname{Oil} \operatorname{Production}_c \times \ln \operatorname{Oil} \operatorname{Price}),$$
(10)

where γ describes the shape of the baseline hazard. For $\gamma = 0$ the Gompertz distribution reduces to the exponential hazard form, while a positive (negative) γ indicates that $h_0(t)$ increases (decreases) with time.

From equations (9) and (10) one can easily see that the interpretation of the estimated coefficients will be different. A positive (negative) effect of a given variable in the log-time metric extends the expected time to failure which corresponds to a negative (positive) impact of the variable on the hazard rate in the proportional hazard metric. Therefore, we expect the signs of the estimated effects in equation (10) to be exactly the opposite of the effects obtained using log-metric formulation.

The empirical specification assumes that the duration of dictators depends on a mixture of dictator-specific and country-specific determinants. We follow the existing literature on leadership duration and in particular Bienen and van der Walle (1992) to identify potential control variables which might be able to explain differences in the duration across dictators in different countries. Due to bounded life expectancy, the first obvious candidate as explanatory variable is the dictator's entry age. We expect dictators of advanced age when coming into power will have a shorter log-time to failure, simply due to natural death or less physical strength to defend oneself from a coup d'état. To account for the country-specific tradition in staging coup d'états we additionally include the median survival time of the political leaders in each country since 1875. We expect dictators to survive longer in countries where traditionally leaders are in power for longer time periods. Lipset (1960) claims that political stability and therefore the duration of political leaders depends on the economic environment in which the leader acts. In democratically organized countries we would expect decreasing hazard rates with higher GDP growth rates and a higher income level, although this relationship must not necessarily be true for countries which are governed by dictators.

The development of sound economic conditions is often associated with the size of a country. The literature on viability of countries tends to find that large countries are sustainable in economic terms (Robinson 1960). On the other hand governability of countries seems to become more difficult in large countries. Therefore, the effect of the size of a country on dictator survival is in principle ambiguous. However, the size of the country should influence the duration of dictators and we control for this effect including a country's population as a proxy variable. We enlarge the baseline specification with variables proxying the role of natural resources on the duration of dictators. Since we are interested on the sole effect of oil on the duration, we control for rents obtained from other natural resources. We include a variable which captures the sum of all rents obtained from different natural resources.⁵ The variables of interest in the model are oil production and the oil price. Since our model implies that for a given number of kingmakers the per-kingmaker revenue from the exported oil increases with Y(x) the probability of staging a coup d'état decreases with oil production, and therefore the expected duration of a dictator increases. The duration of an oil-blessed dictator is expected to ceteris paribus exceed the length of a dictatorial term in a country which is not endowed with oil.

The logic of the theoretical setting presented above implies that the oil price realization mediates between the incentives of dictator and kingmakers and results on an equilibrium being chosen where either a coup d'état is staged or the dictatorial status quo remains in place. We therefore add the world oil price as an extra regressor as well as its interaction with oil production in order to account for possible parameter heterogeneity on the response to price changes depending on the size of the oil sector.

3.2 Data and Descriptive Statistics

Information on oil production is available only for the years 1980 until 2004, thus limiting the scope of our analysis to this time period. The information on entry, exit and on the entry age of the dictators is taken from ARCHIGOS, a panel data set on political leaders from 1875 until 2004 for 188 countries (see Goemans, Gleditisch and Chiozza 2007). ARCHIGOS is used to calculate the duration of the dictators and serves to construct the country-specific median survival variable, which is the median duration of political leaders in a given country since 1875. Real GDP per capita and its growth rate, as well as population data are obtained from the Penn World Table 6.2 (Heston, Summers and Aten 2006).⁶ The information on the rents from different natural resources is taken from the World Bank's Adjusted Net Savings data and measured in US dollars. Information

⁵Information is available for rents obtained from natural gas, bauxite, copper, gold, lead, nickel, ore, phosphate, tin, zinc, silver, hardcoal and softcoal.

⁶In our robustness analysis we additionally include explanatory variables such as inflation, which is obtained from the World Bank's World Development Indicators 2005 Database and the average years of education of countries population. The education data are taken from the IIASA-VID dataset, which contains broad information on educational attainment. Details on this dataset are provided by Lutz, Goujon, Samir and Sanderson (2007) and Crespo-Cuaresma, Lutz and Sanderson (2008).

on oil production and on the annual average oil price is provided by the U.S. Energy Information Administration. Oil production is measured in thousand barrels per day, while the oil price is stated in US dollars per barrel.

The restriction of the dataset to dictators is done using information provided by the Polity IV Project (see Marshall and Jaggers 2005). The Polity IV database offers a score variable (polity2) which combines two other score variables (Democ and Autoc) and proxies the political system in a country. The Democ and Autoc scores include information on competitiveness and openness of executive recruitment, constraints on chief executive, regulation and competitiveness of participation. The polity2 measure is defined as Democ minus Autoc and ranges from +10 to -10 with -10 implying a strongly autocratic regime and +10 a strongly democratic regime. Unfortunately, the use of a score variable as restriction of the data set requires an *ad hoc* decision on the cut-off level. We decide to include only dictators with a polity2 score smaller than -6 into the final data set. This cut-off level seems to be restrictive enough and leaves us with 647 dictator-year observations and 106 dictators.⁷ However, in our robustness analysis we reduce our data set to the most autocratic political systems as well.

Table 1 shows the descriptive statistics for the variables from the baseline specification and for the variables used in the robustness analysis. On average, the observed dictators are in power for about 12 years with a relatively high standard deviation of 10 years. 12 out of the 106 observed dictators failed within the first year of their dictatorship. The maximum dictatorship duration in our sample is 45 years and is associated with the regency of Cuba's Fidel Castro.⁸

In terms of the explanatory variables, Table 1 shows some interesting data characteristics. The dictators analyzed here came into power with an average age of about 47 years. The entry age at the beginning of their leadership varies between 17 and 79 years. On average the observed dictators stay about 3.5 years longer in power compared to the median survival of their political predecessors. The average annual growth rate of GDP per capita between 1980 and 2004 for the countries in our sample is 0.8 percentage points, with very large cross country and time variation. Regarding the size of the countries, the average country population in the sample is about 50.8 million. On average, 669 thousand barrels of oil are produced per day. Restricting the sample to oil-producing countries alone, the average value increases to a production of 1,082 thousand oil barrels daily. The distribution concerning dictators in oil-producing versus non oil-producing countriess shows that the majority of the observed dictators engage in oil production. In 395 out of the 647 dictator-year observations a non-zero value of oil production is observed. Saudi Arabia represents the country with the maximum amount of oil production in our sample. Other large oil producers are China, Iraq, Kuwait and the United Arab Emirates. In the empirical literature a variety of measures for oil wealth have been used. Smith (2004)

⁷Compared to the classification by Alvarez, Cheibub, Limongi and Przeworski (1996) the dataset used here represents a more restrictive sub-sample of dictators. See our robustness analysis for the sensitivity of our results to changes in the definition of dictatorial regimes.

 $^{^{8}}$ Note that the duration of the dictatorship is calculated relative to 2004 for leaders which are still in power at the end of our sample period.

# of Observations Mean Std. Dev. Min Max	647 12.230 10.331 0 45	647 46.764 14.932 17 79	647 8.682 8.840 1 33	557 $7,702.575$ $9,587.376$ 403.895 $52,382.580$	517 0.8 9.3 -100.4 46.3	632 50804.050 214941.600 230.640 $1,294,846$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$		647 22.437 7.508 10.76 35.15	318 4.802 2.859 0.245 9.927	421 48.371 193.753 0.064 2773.377
Variable # of Ot	Years in Power	Entry Age	Median Survival	Real GDP p.c. (in US \$)	Real GDP p.c Growth (in %)	Population (in 1000)	Rents From Other Natural Resources	Oil Production (in 1000 Barrels per Day)	Oil World Price (in US \$)	Average Years of Education	Inflation $(\%)$

Table 1: Descriptive Statistics

Notes:

for example, constructed an oil dependence variable, that is the ratio of the value of oil exports to gross domestic product. However, the kingmakers' behaviour depend most likely on actual as well as expected rents from a nation's oil endowment (Hodler 2006). Oil dependence is a good variable to describe the actual potential to extract political rents and to ensure regime durability. Using oil-production as an indicator for oil-endowment and oil-price as an indicator for present and potential future prices (and rents) allows us to examine both, the potential for political rents as well as the potential for rent-seeking contests.

Figure 2: Lifetable Dictators Without and With Oil Production

Figure 3: Unconditional Hazard Rate Estimation over Time

Since the aim of the paper is to investigate differences in the duration of oil producing and non-oil producing dictators, Figures 2 and 3 provide a first picture of the relationship between oil production and dictators survival. In Figure 2 the proportion of surviving to failing dictators is plotted against their years in power. The share of surviving dictators is always higher for those countries which engage in oil production. In particular, 70.63 percent of the dictators who engage in oil drilling are still in power after 5 years of dictatorship, while only 59.92 percent of the non-oil producing dictators survive the first 5 years. The difference in the proportion of survivals achieves its maximum between 15 and 25 years duration of a regency (i.e 29.11 percent of all dictators who are blessed with oil 'survive' until a dictatorship duration of 20 years while for their counterparts only 11.90 percent stay in power after this time).

Figure 3 shows (unconditional) kernel estimates for the coup d'état hazard rate at each point in time. The (estimated) hazard rate for dictators in countries without significant oil production always exceeds the corresponding hazard probability for oil-disposing autocrats. Moreover, the kernel estimates suggest that the hazard rate (i.e the risk of a successfull coup d'état) is a non-linear function of dictatorship duration. Especially, the hazard rate for oil producing dictators decreases after 9 years in power and begins to increase again after a duration of about 21 years. Additionally, the marginal hazard rate takes for older dictators. Interestingly, the increase in the marginal hazard rate takes place earlier for the group of dictators who are not endowed with oil reserves.

Summing up, the descriptive statistics and the (unconditional) kernel estimates suggest that dictatorship duration of oil-blessed autocrats tends to last for a longer time period than for their non-oil-endowed counterparts, thus supporting the results of our simple theoretical model. To control for other (potential) driving forces of this difference in leadership duration we estimate the above mentioned models given by equation (9) and (10).

3.3 Estimation Results

Table 2 provides the results concerning the baseline specifications for 6 different functional forms of the baseline hazard. Due to data limitations in the explanatory variables we lose 213 dictator-year observations corresponding to 29 dictators. At the bottom of Table 2 we report the Bayesian information criterion (BIC) for each functional form specification. According to the BIC, the (parsimonious) exponential functional form model is preferred. The exponential hazard function disposes of only one shape parameter, which is restricted to 1. For this reason, the exponential distribution assumes constant hazard rates over time indicating that in our sample the baseline survival probability for dictators is independent of the years in power.

The estimation results in Table 2 are very similiar across functional forms. We base our discussion here on the exponential form of the model, since according to the BIC it is the preferred one. In detail, dictators with advanced entry age have – ceteris paribus – a significantly shorter log-time to failure. This result is not very surprising and well in line

Table 2: Est	imation Re	sults of th	ie Baseline Du	uration Mod	lel	
Distribution Metric	Gamma AFT (1)	Weibull AFT (2)	Exponential AFT (3)	Gompertz PH (4)	Lognormal AFT (5)	Loglogistic AFT (6)
Variable Entry Age	-0.968	-0.871^{***}	-0.865^{**}	1.000^{***}	-1.173^{**}	-1.061
Median Survival	$egin{pmatrix} (0.592) \ 0.433^{**} \end{cases}$	$egin{pmatrix} (0.321) \ 0.414^{***} \end{cases}$	$egin{pmatrix} (0.348) \ 0.429^{***} \end{cases}$	(0.348) -0.459***	(0.572) 0.456^{***}	$egin{pmatrix} (0.880) \ 0.554^{***} \end{cases}$
Real GDP p.c	(0.169) -0.053	(0.132) - 0.061	(0.139) -0.055	(0.143) 0.072	(0.166) -0.111	(0.177) 0.001
Real GDP Growth	(0.220) 1.051	(0.219) 1.333	(0.231) 1.478	(0.245) -1.413	(0.224) -0.646	(0.270) 0.43
Population	(3.414) -0.393	$(2.246) - 0.464^{***}$	$(2.467) - 0.474^{***}$	(2.460) 0.515^{***}	(2.94) -0.267	(4.045) -0.184
Rents From Other Natural Resources	(0.350) 0.011	(0.167) 0.008	(0.178) 0.009	(0.197) 008	(0.167) 0.013	$(0.183) \\ 0.019$
Oil Production	$\begin{pmatrix} 0.014 \\ 0.325 \end{pmatrix}$	$egin{pmatrix} (0.010) \ 0.368^{***} \ \end{array}$	(0.011) 0.378^{***}	(0.011) -0.412^{***}	$(0.011) \\ 0.263^{*}$	(0.013) 0.177
Oil World Price	$(0.221) - 2.527^{**}$	$(0.136) -2.679^{***}$	$(0.145) -2.752^{***}$	(0.156) 2.982^{***}	$(0.142) -2.362^{**}$	$(0.191) -2.027^{*}$
Oil Production * Oil World Price	(1.114) -0.096	$(0.978) -0.109^{**}$	$(1.033) - 0.113^{**}$	$(1.097) \\ 0.122^{**}$	$(0.996) - 0.077^{*}$	(1.180) - 0.052
Constant	(0.069) 14.880*** (5.113)	(0.044) 15.782^{***} (3.749)	(0.047) 15.862*** (3.920)	(0.049) -17.584^{***} (4.740)	(0.046) 14.196*** (4.278)	(0.059) 11.477* (6.417)
Shape Parameter 1 (κ , p, γ , σ , γ)	$0.631 \\ (1.128)$	$1.084 \\ (0.089)$	1 1	0.016 (0.017)	0.987^{***} (0.076)	0.558^{***} (0.064)
Shape Parameter 2 (σ , -, -, -, -)	0.968^{***} (0.143)		1 1	1 1	1 1	ı
# of Observations # of Dictators BIC	$\begin{array}{c} 434\\77\\220.125\end{array}$	434 77 214.438	$\begin{array}{c} 434\\77\\208.951\end{array}$	$\begin{array}{c} 434\\77\\214.157\end{array}$	$\begin{array}{c} 434\\77\\214.980\end{array}$	$\begin{array}{c} 434\\77\\216.762\end{array}$
<i>Notes:</i> Clustered standard errors f significant at the 10%, 5% and 1% the proportional hazard model. The	or 77 Dictati level. AFT s standard er	ors are give tands for th rors for the	in in parenthesia ne accelerated fa shape paramete	s. The symbolal ilure-time formers are reporte	ols *, ** and mulation while d for the test	*** stand for PH denotes against zero.

with previous research. Using a sample of all political leaders, Bienen and van der Walle (1992) find that an additional year of entry age adds 2 percent risk of losing power. The political tradition in the analyzed countries affects dictatorship duration in the sense that in countries where the median survival time of political leaders is historically higher the duration of the considered dictatorships is significantly increased. Interestingly, neither the wealth of a country (measured via the level of real GDP per capita) nor economic growth (measured in terms of annual average real GDP per capita growth) are able to significantly explain differences in duration across dictators. On average, a higher level of GDP p.c tends to decrease the log-time to failure while higher GDP p.c growth rates tend to promote the duration of dictatorships. However, both of the effects are consistently insignificant and, therefore, economic welfare (as measured by these variables) seems to have very limited explanatory power in models of dictatorship duration. In contrast, country size tends to matter. Dictators in countries with large populations face a longer log-time to failure. The corresponding effect in the preferred model is statistically significant at the 1 percent level. Finally, the inclusion of additional rents from other natural resources besides oil exhibit a positive but insignificant effect on the duration of dictators.

With regard to our variables of interest, as predicted by our model, a higher level of oil production increases the log-time to failure for the considered dictators, and one may conclude that crude oil reserves strengthen the political power of dictators. The second variable of special concern is the average annual world oil price. This variable exhibits a highly significant negative impact on the log-time to failure for the dictators in our sample, indicating that an increase in the oil price increases the probability of a successful coup d'état, resulting in a regime change. In the internal logic of our model, kingmakers enhance their expectations concerning the future rents of being the king when observing a higher oil price and, therefore, more probably stage a coup d'état. The parameter estimate for the interaction effect between the oil price and oil production gives evidence that this effect tends to be more pronounced for countries with high oil production.

To investigate the robustness of our results we vary our analysis in two ways: Firstly, we exclude some of the variables which enter insignificantly in the preferred baseline specification and/or add some additional regressors. Secondly, we split our sample into several sub-samples according to our selection variable (polity2) to assess whether our baseline results are driven by the *ad hoc* definition of dictators. Tables 3 and 4 illustrate the corresponding results. The bottom of Table 3 shows that due to different model specifications the included number of observation in the estimation procedure varies between 161 dictator-year observations (corresponding to 43 different dictators) for the largest model and 536 dictator-year observations (including 90 dictators) for parsimoniously specified models. The first column shows the results for the baseline specification including year fixed effects. The inclusion of year fixed effects allows to control for fluctuations of common coup d'états probabilities over time. Additionally, the year fixed effects more accurately capture all other unobserved year specific determinants of coup d'états, which would otherwise be partly incorporated in the annual oil price effect. Consequently, in this specification all year specific variables such as the oil price are nested in the time effects and are, therefore, excluded. However, the effect of oil production on the duration

	Ta	ble 3: Robus	tness Checks	s: Different N	Models			
Distribution Metric	Exponential AFT $(1)^{a}$	Exponential AFT (2)	Exponential AFT (3)	Exponential AFT (4)	Exponential AFT (5)	Exponential AFT (6)	Exponential AFT (7)	Exponential AFT (8)
Variable								
Entry Age	-0.989***	-0.884^{**}	-1.012^{***}	-1.168^{***}	-1.195^{***}	-0.745	-0.930^{**}	-0.486
Median Survival	$(0.313) \\ 0.352^{**}$	$(0.359) \\ 0.419^{***}$	(0.320) 0.561^{***}	(0.321) 0.447^{***}	(0.323) 0.448^{***}	(0.573) 0.343^{**}	$(0.367) \\ 0.420^{**}$	$(0.284 \\ 0.284$
	(0.138)	(0.135)	(0.115)	(0.116)	(0.115)	(0.174)	(0.159)	(0.184)
GDP p.c	-0.113 (0.203)		-0.204 (0.183)			-0.020 (0.264)	-0.044 (0.260)	-0.220 (0.297)
GDP Growth	2.671	1.519				1.097	1.364	-0.700
Ponulation	(2.254) -0.100	$(2.452) -0.463^{**}$	-0.564^{***}	-0.413^{**}	-0.408^{**}	$(2.529) \\ -0.784^{**}$	$(2.603) \\ -0.533^{***}$	$(2.915) \\ -0.839^{***}$
	(0.091)	(0.182)	(0.161)	(0.169)	(0.168)	(0.214)	(0.221)	(0.233)
Rents From Other Natural Resources	0.014	0.008	0.006	0.006	~	~	~	~
ŗ	(0.009)	(0.010)	(0.010)	(0.010)				
Éducation						(0.239)		0.523^{**} (0.255)
Inflation							0.127	0.033
							(0.117)	(0.131)
Oil Production	0.040^{*}	0.377^{***}	0.430^{***}	0.343^{***}	0.356^{***}	0.606^{***}	0.429^{**}	0.647^{***}
	(0.023)	(0.145)	(0.127)	(0.130)	(0.126)	(0.165)	(0.182)	(0.186)
Oil World Price		-2.791^{***}	-2.124^{**}	-1.278	-1.307 /1.018)	-4.454^{***}	-2.899** 1 297)	-4.069^{***}
Oil Production * Oil World Price		(1.004) -0.114^{**}	(1.003) -0.123***	(1.023) -0.100^{**}	-0.103^{**}	(1.201) -0.183^{**}	$(1.360) - 0.126^{**}$	(1.300) -0.197***
		(0.047)	(0.040)	(0.041)	(0.041)	(0.054)	(0.058)	(0.063)
Constant	7.600^{***}	15.408^{***}	16.767^{***}	12.166^{***}	12.205^{***}	21.693^{***}	16.574^{***}	20.942^{***}
	(1.732)	(3.638)	(3.895)	(3.939)	(3.917)	(4.997)	(4.798)	(5.336)
# of Observations	434	434	469	536	536	231	302	161
# of Dictators	22	77	84	00	06	46	69	43
BIC	314.974	202.931	261.899	276.166	270.194	134.795	178.951	124.776
<i>Notes:</i> Clustered Standard errors in comparable for models with the same	parenthesis. T e number if obs	The symbols [*] , servations. ^{a)} T	** and *** sta The model inclu	nd for significa ides year fixed	nt at the 10%, effects.	5% and $1%$ le	vel. The BIC v	alues are only

of dictatorships again remains robust - positive and slightly significant.⁹ In the next four columns we report estimation results excluding the level of real GDP p.c. and/or real GDP p.c growth and the rents from other natural resources. The BIC of the model where only the level of GDP p.c. is excluded indicates that this model should be preferred to the baseline specification.¹⁰ The results of this specification are virtually identical to the baseline. Columns 3 to 5 in Table 3 depict comparable results with a few exceptions. While the effect of oil production is relatively unchanged, the effects of entry age and especially the world oil price are very sensitive to several modifications. The exclusion of those variables which enter insignificantly increases the effect of the entry age from -0.865 (baseline specification) to -1.195 (model without level of real GDP p.c, GDP p.c growth and rents from other natural resources. More interestingly, the corresponding oil world price effect changes from -2.752 to -1.307 which, moreover, is statistically not different from zero. This result suggests that the negative effect of the average annual world oil price might be specific to the subsample of dictators where information on real GDP per capita and its growth rate as well as rents from other resources is available.¹¹ The last three columns of Table 3 report estimation results for models where information on the country's average years of education and the annual inflation rate is additionally included. The inclusion of these variables can be justified as an additional robustness check that controls for differences in the probability of a coup being successful, since macroeconomic stability and human capital are usually claimed to be important determinants of civil conflict in empirical cross-country and panel studies (see Collier and Hoeffler 2004). The incorporation of both of these variables dramatically reduces our dataset to a minimum number of 161 dictator-year observations (corresponding to 43 dictators), however, the results are robust against this modification, at least the signs of all variables are unchanged and only the effect of the entry age becomes insignificant. Both inflation and education tend to increase the log-time to failure, but the only significant effect is observable for education in the very small sample.¹²

Table 4 shows the estimation results using the baseline specification for sub-samples of our data set. Again, the number of observations becomes small, which (at least partially) leads to sensitive results. For this reason, we limit the discussion of the results to the robustness of the direction of the influence (i.e. signs) and their statistical significance.

 $^{^{9}}$ The exclusion of GDP p.c. and/or real GDP p.c growth in this specification increases the impact and the level of significance of the oil production covariate.

¹⁰Since, the first specification is the only one with the same number of observations and, therefore, directly comparable to the baseline specification. In all other robustness checks the number of observations differ from the baseline specification, rendering a direct comparison in terms of BIC impossible.

¹¹This finding is supported by the fact that the oil world price effect becomes significantly again if we restrict the model from column 5 to the sample used in the baseline specification.

¹²Finally, we applied more robustness checks where we additionally (i) include a middle-east dummy and (ii) include a monarchy dummy (Cheibub et al. 2010) in the baseline specification. This implies that either the duration of dictatorships in the middle-east differs from the rest of the world or that duration of monarchistic authorized dictators differs from the duration of non-monarchs. Surprisingly, the empirical findings support the view that monarchistic authorized dictators survival time is reduced in comparison to other dictators. With respect to the middle east dummy survival time of dictators in this region does not systematically differ from dictators located in other parts of the world. However, the effects of our variables of most interest are again robust against this modifications. The results are available from the authors upon request.

Distribution	Exponential	Exponential	Exponential
Metric	AFT	AFT	\mathbf{AFT}
	(1)	(2)	(3)
Variable			
Entry Age	-6.614^{**}	-0.105	-5.459^{**}
	(1.732)	(0.559)	(2.351)
Median Survival	-0.269	0.487^{**}	33.872
	(1.196)	(0.256)	(45.030)
GDP p.c.	-2.676^{***}	0.358	2.595
	(1.112)	(0.366)	(6.766)
GDP Growth	-2.669	5.162^{*}	13.952
	(4.048)	(2.979)	(10.806)
Population	-0.337	-0.771^{***}	-1.914
	(0.306)	(0.227)	(3.592)
Rents From Other Natural Resources	0.080	0.021	0.624
	(0.073)	(0.015)	(0.687)
Oil Production	0.844^{***}	0.504^{***}	0.704^{*}
	(0.316)	(0.192)	(0.405)
Oil World Price	-1.044^{***}	-4.680^{***}	-3.847^{***}
	(1.061)	(1.412)	(1.333)
Oil Production * Oil World Price	-0.200^{**}	-0.169^{***}	-0.353^{***}
	(0.088)	(0.062)	(0.077)
Constant	52.00^{***}	17.173^{***}	-65.265
	(19.402)	(5.480)	(61.549)
# of Observations	182	197	73
# of Dictators	22	52	11
Subsample (polity2)	-10, -9	-8, -7	-10
BIC	68.662	130.026	39.500

 Table 4: Robustness Checks: Sub Samples

Notes: Clustered Standard errors in parenthesis. The symbols *, ** and *** stand for significant at 10%, 5% and 1% level. The BIC values are only comparable for models with the same number if observations.

The first two columns of Table 4 show the estimation results for a more and less severe dictatorship definition, while the results in the last column correspond to the most severe dictators according the polity2 indicator. In comparison to the baseline specification, we lose some observations due to the reason that only dictators which remain in the corresponding subgroup (i.e. show a polity2 value of -10 to -9, or -8 to -7, or -10) over their whole leadership duration are included in the estimation procedure. The effects of several control variables on the dictatorship duration for the sub-samples are mostly ambiguous. Only for the impact of country size and rents from other natural resources on dictator duration does the direction of influence remain unaffected. Additionally, almost all variables change their level of significance in the different sub-samples. However, the impact of the variables of interest (oil production and world oil price) are hardly affected by the sample modifications. Especially, oil production (significantly) increases the duration of a dictatorship for both, relatively large sub-sample as well as the sample of the eleven most extreme dictators, while the oil price exhibits a strong negative impact in various subsamples. This result indicates that the theoretically expected enforcing effect of oil

Regime	Tinpots	Totalitarians
	(1)	(2)
Variable		
Entry Age	-0.980	-1.309^{*}
	(0.639)	(0.686)
Median Survival	0.382^{**}	0.710^{***}
	(0.180)	(0.221)
GDP p.c.	0.053	-0.020
	(0.371)	(0.390)
GDP Growth	-1.971	3.484
	(3.653)	(2.581)
Population	-0.647^{***}	-0.376
	(0.218)	(0.324)
Rents From Other Natural Resources	-0.007	0.003
	(0.015)	(0.027)
Oil Production	0.465^{***}	0.360^{*}
	(0.177)	(0.209)
Oil World Price	-2.972^{**}	-2.435^{*}
	(1.288)	(1.382)
Oil Production * Oil World Price	-0.135^{**}	-0.117^{*}
	(0.055)	(0.064)
Constant	17.733^{**}	14.607^{**}
	(6.901)	(6.490)
# of Observations	212	222
# of Dictators	45	32
BIC	139.942	105.073

Table 5: Robustness Checks: Autocratic Regime Type

Notes: Clustered Standard errors in parenthesis. The symbols *, ** and *** stand for significant at 10%, 5% and 1% level. The BIC values are only comparable for models with the same number if observations.

production on the stability of dictatorship appears very robust to several different definitions of dictatorship.

Non-democratic regimes can be characterized by their use of repression and loyalty (Wintrobe 1990). 'Tinpots' try to maximize personal consumption and reduce the costs of staying in power. In contrast, 'Totalitarians' will use more of a country's (natural) resources to maximize power. We therefore apply a further robustness analysis to check if the effects of the oil variables differ between different types of autocratic regimes. We construct a variable that identifies two types of regimes e.g. 'Totalitarian' and 'Tinpot' based on their level of civil liberties and political rights, using the approach put forward in Islam and Winer (2004). We split the sample using this regime-type variable and estimate the baseline specification for each sub-sample separately. As can be seen in Table 5 our key results stay robust for both sub-samples.

A number of studies find a negative effect of natural resource endowment on institutional quality (e.g. Bhattacharyya and Hodler 2010, Hodler 2006, Leite and Weidmann 2002).

	TOPT	n. 1000							
	(1)	(2)	(3)	(4)	(5)	(9)	(2)	(8)	(6)
Variable	** 00000			*** ** *	*070 0700	***	***************************************	*** **********************************	**000000
Entry Age	-0.996	-0.727	-0.650 (0.463)	-1.197	-0.648	-1.400	-0.977	-0.950	-0.882
Median Survival	0.544^{***}	0.495^{***}	0.386*	0.676***	0.408^{***}	0.330*	0.376**	0.376**	0.388***
GDP a c	(0.183) 0.090	(0.166)	(0.199) -0.116	(0.212) -0.015	(0.136) 0.009	(0.188) -0 274	(0.151) -0.118	(0.148) -0 124	(0.149) -0.139
	(0.221)	(0.216)	(0.242)	(0.223)	(0.231)	(0.278)	(0.246)	(0.245)	(0.234)
GDP Growth	-0.462	0.364	1.477	0.692	1.476	3.756*	2.546	2.515	2.494
Population	$(2.950) - 0.433^{**}$	(2.745) -0.484 ^{***}	$(2.929) - 0.544^{**}$	$(2.524) - 0.437^{**}$	(2.460) -0.531^{***}	(2.221) -0.793***	(2.334) -0.578 ^{***}	(2.321) -0.576 ^{***}	$(2.228) - 0.587^{***}$
Rents From Other Natural Resources	(0.169) 0.005	(0.165) 0.012	(0.212) 0.026*	(0.172) 0.010	(0.186) 0.008	(0.287) 0.028*	(0.178) 0.005	(0.179) 0.005	(0.179) 0.005
Oil Production	$(0.010) \\ 0.375^{***}$	$(0.010) \\ 0.376^{***}$	$(0.015) \\ 0.339^{**}$	(0.010) 0.375^{***}	$(0.011) \\ 0.368^{***}$	(0.015) 0.578^{***}	(0.013) 0.455^{***}	(0.013) 0.452^{***}	$(0.013) \\ 0.450^{***}$
Oil World Price	$(0.142) - 2.386^{**}$	$(0.141) - 2.587^{**}$	$(0.158) \\ -2.700^{**}$	$(0.143) - 2.550^{**}$	$(0.142) - 2.713^{***}$	$(0.214) - 3.339^{*}$	$(0.146) -2.997^{***}$	$(0.147) -2.998^{***}$	$(0.147) - 3.041^{***}$
Oil Production * Oil World Price	$(1.063) - 0.105^{**}$	$(1.026) - 0.108^{**}$	$(1.124) -0.102^{*}$	$(1.024) - 0.107^{**}$	$(1.024) - 0.112^{**}$	$(1.850) -0.169^{**}$	$(1.078) -0.130^{***}$	$(1.076) -0.130^{***}$	$(1.077) - 0.130^{***}$
Economic Freedom	(0.045) -0.046^{***}	(0.047)	(0.053)	(0.045)	(0.046)	(0.072)	(0.048)	(0.048)	(0.048)
Freedom from Corruption	(210.0)	-0.016^{***}							
Control of Corruption		(0000)	0.105						
Rule of Law			(0.378)	-0.531					
Repressive actions				(0.330)	0.021^{*}				
Political Terror Scale					(210.0)	-0.462^{***}			
Ethnic Fractionalization						(0.141)	-0.204		
Linguistic Fractionalization							(0.732)	-0.116	
Religious Fractionalization								(0.764)	-0.506
Constant	16.015^{***} (3.956)	14.965^{***} (3.748)	16.554^{***} (4.621)	15.313^{***} (4.007)	15.183^{***} (3.882)	25.231^{***} (6.353)	18.592^{***} (3.933)	18.469^{***} (3.895)	(0.070) 18.808*** (4.003)
# of Observations # of Dictators BIC	$357 \\ 65 \\ 174.763$	$357 \\ 65 \\ 180.964$	$351 \\ 60 \\ 172.876$	$429\\76\\207.690$	$434 \\ 77 \\ 212.980$	$301 \\ 51 \\ 137.875$	$376 \\ 66 \\ 181.720$	$376 \\ 66 \\ 181.784$	376 66 181.339
Notes. Clustered standard errors for 7'	7 Dictators a	en ni nevis es	ranthasis The	** **		for significant	a++ba10% 50	lavel 1% lave %	Rynonentis]
function applied for all models. The s	tandard erro	re given in på rs for the sha	renulesis. Ille	symbols ,	for the test agr	i lor significant ainst zaro	at the TU 20, 37		. Exponential

Table 6: Robustness Checks: Additional Controls

	Gas	Copper	Gold	Silver	Lead	Nickel	Tin	Ore	Phosphate	Zinc	Bauxite
Variable Entry Age	***060 0	***098 U—	***000 U	-1 097***	-0 937**	-0 870***	-1 094***	**0 000	-0 905***	-0 881**	1 Og6***
	(0.359)	$(0.335)_{-}$	$(0.363)_{-}$	$(0.365)_{-}$	(0.368)	$(0.322)_{}$	(0.369)	(0.367)	(0.351)	(0.358)	$(0.377)_{-}$
Median Survival	0.417^{***}	0.374^{**}	0.328^{**}	0.344^{**}	0.404^{***}	0.390***	0.381^{***}	0.401^{***}	0.407^{***}	0.423^{***}	0.368**
GDP n.c.	(0.135) -0.015	(0.153) 0.077	(0.152)	(0.149)	(0.151)	(0.144) 0.074	(0.146)	(0.147)	(0.136) 0.156	(0.151)	(0.152) 0.155
	(0.205)	(0.147)	(0.144)	(0.156)	(0.156)	(0.138)	(0.138)	(0.152)	(0.135)	(0.155)	(0.146)
GDP Growth	1.869	3.275	3.217	2.922	2.742	3.038	2.929	2.929	3.145	3.229	2.949
	(2.552)	(2.301)	(2.209)	(2.270)	(2.411)	(2.304)	(2.332)	(2.212)	(2.165)	(2.384)	(2.255)
Population	-0.099	-0.113	-0.038	-0.070	-0.013	-0.138	-0.050	-0.027	-0.134	0.024	0.008
	(0.093)	(0.107)	(0.109)	(0.113)	(0.113)	(0.099)	(0.098)	(0.100)	(0.097)	(0.115)	(0.107)
Rents From Other Natural Resources	0.008	0.013	0.014	0.012	0.013	0.013	0.014	0.016	0.011	0.013	0.009
	(0.011)	(0.011)	(0.011)	(0.011)	(0.012)	(0.011)	(0.011)	(0.012)	(0.011)	(0.011)	(0.012)
Resource production	1.285^{*}	-0.260	1.246^{**}	0.201^{*}	0.585^{**}	0.343	0.101	-0.133	0.141	0.024	-0.297
	(0.752)	(0.503)	(0.620)	(0.118)	(0.257)	(0.437)	(0.349)	(0.505)	(0.496)	(0.350)	(0.200)
Resource price	-2.310^{**}	0.870	-2.596^{**}	-1.562^{**}	-1.272^{**}	0.073	-0.599	-2.526	-1.690	0.245	-0.162
	(1.090)	(0.873)	(1.265)	(0.792)	(0.508)	(0.640)	(0.501)	(2.082)	(1.867)	(0.665)	(0.931)
Interaction	-0.154^{*}	0.039	-0.210^{**}	-0.102^{*}	-0.093^{**}	-0.034	-0.011	0.041	-0.030	-0.006	0.086
	(0.093)	(0.066)	(0.104)	(0.060)	(0.041)	(0.049)	(0.039)	(0.149)	(0.133)	(0.051)	(0.060)
Constant	25.758^{***}	-0.147	20.326^{**}	8.535^{***}	12.335^{***}	6.380	10.642^{**}	12.966^{*}	12.348^{*}	1.621	4.981
	(9.072)	(7.268)	(8.126)	(2.993)	(3.825)	(6.060)	(5.148)	(7.556)	(7.369)	(4.934)	(4.601)
# of Observations	434	433	434	434	434	434	434	434	434	434	434
# of Dictators	77	77	77	77	77	77	77	77	77	77	77
BIC	210.110	214.468	211.538	213.474	215.570	211.418	215.257	213.322	211.087	216.536	213.213
<i>Notes:</i> Clustered standard errors for models. The standard errors for the	77 Dictators shape parame	are given in p ters are repor	arenthesis. Th ted for the tes	e symbols *, * t against zero.	** and *** sta	nd for signific	ant at the 10%	5, 5% and 1%	level. Exponer	tial function	upplied for all

resources
r natural
ss: Othe
ss Check
Robustnes
Table 7:

In addition, the level of institutional quality can also have an impact on the dictator's probability of staying in office (e.g. Robinson 2006). We therefore test the robustness of our results to the inclusion of a set of institutional variables: Firstly, authoritarian regimes might differ in their level of institutional quality (e.g. economic and political freedom, corruption). For example, Easton and Walker (1997) shows that lower levels of economic freedom can decreases economic growth. Higher levels of corruption can also decrease economic growth (Mauro 1995) and increase inequality (Gupta et al. 2002). We control for the indirect effect of institutions and income relationship on dictator's survival by including both the level and growth rate of GDP per capita. However, institutions can also affect the dictator's rent extraction opportunities and the ability of the dictator to use resource rents to increase survival probability (Robinson 2006). Secondly, the dictator's survival probability also depends on the level of repression he applies on potential kingmakers (Wintrobe 1990). For example, Bellin (2004) argues that the prevalence of authoritarianism throughout the Middle-East and North Africa is mainly due to the existence of a coercive state apparatus that suppresses any attempt of regime change. Thirdly, Collier and Hoeffler (2004) argue that fractionalization can increase the likelihood of civil war and Hodler (2006) shows the relationship between natural resources, fractionalization and conflict. Table 6 tests for the robustness of our results to account for these arguments. Columns 1-3 include additional controls for economic freedom (Economic Freedom Index (Heritage Foundation 2009)) and freedom of corruption (Freedom from Corruption (Heritage Foundation 2009) and Corruption Control (Kaufmann et al. 2005)). Columns 4-6 control for measures of political freedom (Rule of Law Index (Kaufmann et al. 2005), Repressive Actions (Freedom House 2008) and Political Terror Scale (Gibney et al. 2009)). Finally, columns 7-9 investigate the robustness of our results to the inclusion of different measures of fractionalization (Ethnic, Linguistic and Religious Fractionalization (Alesina et al. 2003)). Our previous results hardly change when controlling for these factors.

In order to test whether our hypothesis holds for other natural resources, we estimate the baseline specification for 11 other resources (including fuel resources and minerals). The results from these regressions are reported in Table 7. There is support for our theoretical model in the case of gas, gold, silver and lead. The estimates with the remaining resources neither support nor reject our hypotheses. One possible explanation for this is that some of these resources such as bauxite or phosphate are only produced by a few countries.¹³

Finally, Figure 4 shows the parameter of oil production and the corresponding 95 percent confidence interval, based on the baseline specification, for the whole range of oil prices in our sample. The confidence intervals are calculated using standard errors obtained from the Delta method (Ai and Norton 2003). At average annual oil prices below 18 dollars the parameter of oil production is positive and significant. With increasing oil prices the parameter becomes smaller and insignificant. At oil prices above 28 dollars per barrel the overall oil production parameter becomes negative, but stays insignificant throughtout the whole oil prices in our sample. With respect to the theoretical setting put forward above, this non-monotonic impact of oil production of the survival time of dictators might be explained by the non-tradeable, fixed natural resources which are exclusively used by

¹³For example, bauxite production is mainly concentrated in China and Guinea (at least in our sample).

the dictator. The fact that the non-tradeable part of the oil resources becomes more valuable may induce nonlinearities in the reward function of the dictator (W(p)), which may counteract the positive effect on duration which was highlighted in the model.

Figure 4: Parameter of Oil Production - Baseline Specification

4 Conclusions

The main goal of this paper is to assess empirically whether oil is a boon or a bane for dictators. Anecdotal evidence gives us contradictory examples relating oil abundance and dictatorship duration: Muammar al-Gaddafi, being in power since 1969 in oil-rich Lybia is a prominent example that oil can be a dictator's friend. In contrast, the large amount of coup d'états in Nigeria indicate that oil could become a curse for a dictator. In order to provide a systematic analysis of this contraticting anecdotal observations, we develop a theoretical setting that stresses the effect of natural resources on the duration of dicators in taking into account the incentives to maximize oil profits from the side of the dictator and the incentives to take over power from the group of kingmakers. It suggests that autocratic rulers of countries with higher oil endowment stay longer in power. In addition, these theoretical predictions are strongly supported by our empirical findings. Our results contribute to the broad discussion on the natural resource curse and the relationship between oil and democracy.

Acknowledgements

We are grateful to two anonymous referees, the editor in chief (William F. Shughart II), Axel Dreher, Martin Gassebner, Richard Jong-A-Pin, Michael Pfaffermayr, Michael Ross, Mark Schelker, Herbert Stocker, the participants of the annual meeting of the Austrian Economic Association (NOeG) 2009 in Linz and the participants of the 24th annual congress of the European Economic Association 2009 in Barcelona for useful comments and suggestions. Financial support from the 'Oesterreichische Nationalbank' (OeNB, grant no. 12831) is gratefully acknowledged.

References

- Acemoglu, D., Robinson, J. A. and Verdier, T. (2004), 'Alfred Marshall Lecture: Kleptocracy and Divide-and-Rule: A Model of Personal Rule', *Journal of the European Economic Association* 2(2-3), 162–192.
- Acemoglu, D., Ticchi, D. and Vindigni, A. (2008), A Theory of Military Dictatorship, NBER Working Paper Series 13915, National Bureau of Economic Research.
- Ai, C. and Norton, E. C. (2003), 'Interaction Terms in Logit and Probit Models', *Economics Letters* 80(1), 123–129.
- Alvarez, M., Cheibub, J., Limongi, F. and Przeworski, A. (1996), 'Classifying Political Regimes', Studies in Comparative International Development 3(1), 3–36.
- Alesina, A., Devleeschauwer, A., Easterly, W., Kurlat, S. and Wacziarg, R., (2003), 'Fractionalization', Journal of Economic Growth 8, 155–194.

- Bar-El, R. (2009), 'Dictators, Development, and the Virtue of Political Instability', Public Choice 138, 29–44.
- Becker, G. S. (1983), 'A Theory of Competition Among Pressure Groups for Political Influence', Quarterly Journal of Economics 98(3), 371–400.
- Bellin, E. (2004), 'The Robustness of Authoritarianism in the Middle East: Exceptionalism in Comparative Perspective', Comparative Politics 36(2), 139–157.
- Bhattacharyya, S. and Hodler, R. (2010), 'Natural Resources, Democracy and Corruption', European Economic Review forthcoming.
- Bienen, H. and van der Walle, N. (1992), 'A Proportional Hazard Model of Leadership Duration', Journal of Politics 54(3), 685–717.
- Caselli, F. (2006), Power Struggles and the Natural Resource Curse, mimeo, Department of Economics, London School of Economics.
- Cheibub, J. A., Gandhi, J. and Vreeland, J. R. (2010), 'Democracy and Dictatorship Revisited', *Public Choice* forthcoming
- Cleves, M. A., Gould, W. M. and Gutierrez, R. G. (2004), An Introduction to Survival Analysis using Stata, revised edn, Stata Press.
- Collier, P. and Hoeffler, A. (2004), 'Greed and Grievance in Civil War', Oxford Economic Papers 56, 563–595.
- Crespo-Cuaresma, J., Lutz, W. and Sanderson, W. (2008), 'The Demography of Educational Attainment and Economic Growth', *Science* **319**(5866), 1047–1048.
- Easton, S. T. and Walker, M. A. (1997), 'Income, Growth, and Economic Freedom', American Economic Review 87(2), 328–332.
- Freedom House (2008), Freedom in the World, Annual report, http://www.freedomhouse.org.
- Gallego, M. and Pitchik, C. (2004), 'An Economic Theory of Leadership Turnover', Journal of Public Economics 88(12), 2361–2382.
- Gibney, M. and Cornett, L. and Wood, R. (2009), *Political Terror Scale 1976-2007*, http://www.politicalterrorscale.org.
- Goemans, H., Gleditisch, K. S. and Chiozza, G. (2007), 'Archigos. A Data Set on Leaders 1875-2004', Version 2.8.
- Grossman, H. I. (1991), 'A General Equilibrium Model of Insurrections', American Economic Review 81(4), 912–921.
- Gupta, S., Davoodi, H. and Alonso-Terme, R. (2002), 'Does Corruption Affect Income Inequality and Poverty', *Economics of Governance* 3, 23–45.
- Heritage Foundation (2009), 2009 Index of Economic Freedom, http://www.heritage.org.

Heston, A., Summers, R. and Aten, B. (2006), 'Penn World Table Version', Version 6.2.

- Hodler, R. (2006), 'The Curse of Natural Resources in Fractionalized Countries', *European Economic Review* **50**, 1367–1386.
- Islam, M. M. and Winer, S. L. (2004), 'Tinpots, Totalitarians (and Democrats): An Empirical Investigation of Economic Growth on Civil Liberties and Political Rights', *Public Choice* 118, 289–323.
- Kalbfleisch, J. D. and Prentice, R. L. (2002), The Statistical Analysis of Failure Time Data, 2nd edn, Wiley.
- Kaufmann, D. and Kraay, A. and Mastruzzi, M. (2005), Governance matters IV: Governance indicators for 1996-2004, Policy Research Working Paper 3630, The World Bank, Washington, DC, http://www.worldbank.org/wbi/governance.
- Kurrild-Klitgaard, P. (2000), 'The Constitutional Economics of Autocratic Succession', Public Choice 103, 63–84.
- Leite, C. and Weidmann, J. (2002), 'Does Mother Nature Corrupt? Natural Resources, Corruption, and Economic Growth', In Abed, G. and Gupta, S. (Eds.), Governance, Corruption, and Economic Performance., 159–196, Washington, DC: IMF.
- Lipset, S. M. (1960), Political Man: The Social Bases of Politics, Anchor Books, New York.
- Lutz, W., Goujon, A., Samir, K. C. and Sanderson, W. (2007), 'Reconstruction of Population by Age, Sex and Level of Educational Attainment', Vienna Yearbook of Population Research Vol. 2007, 193–225.
- Marshall, M. G. and Jaggers, K. (2005), 'Polity IV Project. Political Regime Characteristics and Transition, 1800-2004', Version 2004.
- Mauro, P. (1995), 'Corruption and Growth', *Quarterly Journal of Economics* **110**(3), 681–712.
- McGuire, M. C. and Olson, M. C. (1996), 'The Economics of Autocracy and Majority Rule: The Invisible Hand and the Use of Force', *Journal of Economic Literature* **34**(1), 72–96.
- Morrison, K. M. (2007), 'Natural Resources, Aid, and Democratization: A best-case Scenario', *Public Choice* **131**, 365–386.
- Olson, M. C. (1965), The Logic of Collective Action: Public Goods and the Theory of Groups, Cambridge, MA: Harvard University Press.
- Olson, M. C. (1991), 'Autocracy, Democracy and Prosperity', In Zeckhauser, R. (Ed.) Strategy and Choice, 131–157, Cambridge, MA: MIT Press.
- Olson, M. C. (1993), 'Dictatorship, Democracy , and Development', American Political Science Review 87(3), 567–576.

Olson, M. C. (2000), Power and Prosperity, New York: Basic Books.

- van der Ploeg, F. (2007), Africa and Natural Resources: Managing Natural Resources for Sustainable Growth, Background Paper, African Development Bank.
- Robinson, E. A. G. (1960), *Economic Consequences of the Size of Nations*, St. Martin's, London.
- Robinson, J. A., Torvik, R. and Verdier, T. (2006), 'Political Foundations of the Resource Curse', Journal of Development Economics 79, 447–468.
- Ross, M. L. (2001), 'Does Oil Hinder Democracy?', World Politics 53, 325–361.
- Sala-i-Martin, X. and Subramanian A. (2003), Addressing the Natural Resource Curse: An Illustration from Nigeria, NBER Working Paper Series 9804, National Bureau of Economic Research.
- Smith, B. (2004), 'Oil Wealth and Regime Survival in the Developing World, 1960-1999', American Journal of Political Science 48(2), 232–246.
- Tornell, A. and Lane, P. R. (1999), 'The Voracity Effect', American Economic Review **89**(1), 22–46.
- Tsui, K. K. (2005), More Oil, Less Democracy?: Theory and Evidence from Crude Oil Discoveries, mimeo, Department of Economics, University of Chicago.
- Tullock, G. (1987), Autocracy, Kluwer Academic Publishers.
- Tullock, G. (2005), The Social Dilemma of: Autocracy, Revolution and Coup d'état, Liberty Fund.
- Wintrobe, R. (1990), 'The Tinpot and the Totalitarian: An Economic Theory of Dictatorship', American Political Science Review 84(3), 849–872.