

4th INTERNATIONAL CONFERENCE

THE POLITICAL ECONOMY OF DEMOCRACY AND DICTATORSHIP

February 27 - 29, 2020, Münster

PROGRAM

CONTENT

PROGRAM OVERVIEW.....	3
WELCOME TO PEDD.....	4
ORGANIZATION	5
CONFERENCE VENUES	6
MAP.....	7
FLOOR PLAN	8
GENERAL CONFERENCE INFORMATION.....	9
INFORMATION ON THE PARALLEL SESSIONS	10
DETAILED PROGRAM.....	11
Parallel sessions A1 - A3 (February 27, 16:30 - 18:00h)	
A1 Special session: The political economy of Europe	
A2 Local Institutions and conflict	
A3 Comparative Public Policies	
Parallel sessions B1 - B4 (February 28, 09:00 - 10:30h)	
B1 Conflict and gender	
B2 Terrorism, preferences and economic policies	
B3 Measuring democracy and growth	
B4 Leader survival in autocracies	
Parallel sessions C1 - C4 (February 28, 14:30 - 16:00h)	
C1 Political conflicts, institutions and political outcomes	
C2 Aid, conflict and migration	
C3 Democratic institutions and public finance	
C4 Nationalism and populism	
Parallel sessions D1 - D4 (February 28, 16:30 - 18:00h)	
D1 Resources, conflict and institutions	
D2 Coups and prosperity	
D3 Political accountability in (weak) democracies	
D4 Democracy, development and institutional quality	
Parallel sessions E1 - E3 (February 29, 09:00 - 10:30h)	
E1 Accountability and public policies: The case of Indonesia	
E2 Inequality, protests and democracy	
E3 External threats to autocratic stability	
Parallel sessions F1 - F3 (February 29, 11:00 - 12:30h)	
F1 Accountability in autocracies	
F2 Institutions and development	
F3 Resources, institutions and prosperity	
PARTICIPANTS	20
NOTES	25

PROGRAM OVERVIEW

All academic activities take place at the Center for Interdisciplinary Economics (CIW), Scharnhorststrasse 100, 48151 Münster, 1st floor, unless otherwise indicated.

Date & Time	Venue	Program
Day 1		
Thursday, February 27, 2020		
12:00 - 18.00	Room 102	Registration
14:00 - 14:15	SCH 2	Opening remarks by Thomas Apolte
14:15 - 16.00	SCH 2	Keynote lecture I by Marta Reynal-Querol
16.00 - 16.30	Foyer	Coffee break
16:30 - 18.00	107, 124, 125	Parallel sessions A
18:30 - 21:00	Café Gasolin	Welcome reception
Day 2		
Friday, February 28, 2020		
08:30 - 18:00	Room 102	Registration
09:00 - 10:30	SCH 2, 107, 124, 125	Parallel sessions B
10:30 - 11:00	Foyer	Coffee break
11:00 - 12:30	SCH 2	Keynote lecture II by Roger Congleton
12:30 - 14:30	Mensa am Aasee	Lunch
14:30 - 16:00	SCH 2, 107, 124, 125	Parallel sessions C
16:00 - 16:30	Foyer	Coffee break
16:30 - 18:00	SCH 2, 107, 124, 125	Parallel sessions D
18:30 - 21:00	Café "Zum Himmelreich"	Conference dinner
Day 3		
Saturday, February 29, 2020		
08:30 - 12:00	Room 102	Registration
09:00 - 10:30	107, 124, 125	Parallel sessions E
10:30 - 11:00	Foyer	Coffee break
11:00 - 12:30	107, 124, 125	Parallel sessions F
12:30 - 14:30	Mensa am Aasee	Lunch

WELCOME TO PEDD

Dear colleagues and friends,

it is with great pleasure that the local organization team welcomes you to the conference on the *Political Economy of Democracy and Dictatorship* (PEDD) at the University of Münster in Germany. It is now the fourth edition in a series of conferences, which have all taken place since 2017. PEDD is a joint project of the Chair of Political Economy together with Mario Ferrero of the University of Eastern Piedmont, Italy, Mario Gilli of Bicocca University Milan, Italy, and Yuan Li of the University of Duisburg-Essen, Germany. PEDD generally aims at promoting research and academic discourse on the origins, mechanisms and consequences of different types of political regimes. We seek to produce new insights on the dynamics of transition processes from dictatorship to democracy and vice versa, on the relation between political regimes and economic prosperity as well as on the micro-structures of (in)stability of comparative political regimes. But foremost, bringing together scholars interested in interdisciplinary work on comparative political systems is at the heart of our endeavor.

Once again, PEDD will take place in the city of Münster which provides an excellent and picturesque backdrop, particularly so for an interdisciplinary conference on the political economy of democracy and dictatorship. The city does not only look back on some 1,200 years of turbulent history. It also became famous for being one of the two cities in which the European powers negotiated the famous Westphalian Peace Treaty, which ended the Thirty Years' War in 1648, one of the most devastating wars in European history. This Westphalian Peace marks a milestone on the way to a European framework of peace and mutual respect. Münster's historical Town Hall hosts the Peace Hall where the historical treaties were signed. It is located in the center of Münster's charming Old Town which, having been almost completely destroyed in World War II, was meticulously reconstructed along the lines of its original appearance. Adjacent to Münster's St. Pauls Cathedral with its bishop's seat we find the late gothic St. Lamberti Church as well as the Town Hall amidst rows of gabled houses and colonnades, together composing what Münster's citizens are proudly referring to as their "Prinzipalmarkt" (principal market).

Today, Münster is one of Germany's most vibrant centers of science, education and culture. Having won the UN award for the livable city of its size in 2004, the city exudes scientific excellence in a most livable environment. Münster hosts one of the largest universities in Germany with over 44,000 students. More than 10,000 students are enrolled in programs at the numerous other colleges in the city. The School of Business and Economics is one of the largest departments at the university of Münster, and also one of the largest business and economics departments in Germany. As such, it covers a broad range of fields in both research and education. Being an integral part of this department, the Center of Interdisciplinary Economics (CIW) with its Chair of Political Economy promotes economic research and teaching that crosses the border between economics and political science, in particular fields such as the political economy of institutions, political transitions and the origins and consequences of violent conflict.

The organizers thank all those that helped making PEDD 2020 become reality. The local organization team is particularly indebted to the perfect assistance provided by our office managers Kerstin Heitmann and Clementine Kessler as well as by our student assistants. Without the dedication and commitment of these people, there would be no PEDD conference. We are looking forward to an insightful and inspiring PEDD conference 2020.

Sincerely,

The Local Organization Team

ORGANIZATION

Scientific committee

Thomas Apolte (University of Münster, Germany)

Mario Ferrero (University of Eastern Piedmont, Italy)

Mario Gilli (Bicocca University Milan, Italy)

Yuan Li (University of Duisburg-Essen, Germany)

Local organization by the team of the Chair of Political Economy

Thomas Apolte, Head of the Chair of Political Economy

Lena Gerling, Post-Doctoral Researcher

Helena Helfer, PhD Student

Julia Jänisch, PhD Student

Kim Kellermann, PhD Student

Anna Nowak, PhD Student

Student Assistants

Camilla Nienhaus

Benedikt Wrage

Chair of Political Economy at the Center of Interdisciplinary Economics

University of Münster

Schamhorststrasse 100

48151 Münster

Email: PEDD@wiwi.uni-muenster.de

Phone: +49 251 83 24304

CONFERENCE VENUES

All academic activities take place at the Center for Interdisciplinary Economics (CIW), Scharnhorststrasse 100, 48151 Münster, first floor.

The **welcome reception** on Thursday, February 27, takes place at the “Café Gasolin”, Aegidiistrasse 45, 48143 Münster, which is located between the lake Aasee and the city center (see map on the next page).

The **conference dinner** on Friday, February 28, takes place at “Café ‘Zum Himmelreich’”, Annette-Allee 9, 48149 Münster, which is located near the lake Aasee (see map on the next page).

Registration and information point

On all conference days, the registration and information point is located on the first floor (room 102) at the CIW building and is open throughout the day. Coats and luggage can be stored there.

Access to the conference rooms, social events and lunch

All participants receive a conference package and a name badge upon registration. The badge is your entrance ticket to the session rooms and to the social events. In addition, you will need the coupons you receive in your conference package for lunch and for the drinks at the welcome reception.

MAP

Hot-map.com

FLOOR PLAN

Center for Interdisciplinary Economics (CIW)

Scharnhorststrasse 100, 48151 Münster

First Floor

Room 101: Hospitality lounge

Room 102: Registration and information point

Rooms 107, 124 and 125: Parallel sessions

SCH 2 (not shown): Parallel sessions, keynotes (second floor)

GENERAL CONFERENCE INFORMATION

Computer and internet access

WiFi access is available in all conference locations at the University of Münster via the *GuestOnCampus* network.

For those coming from participating institutions, the internet can also be accessed via an *eduroam* account.

Emergency situations and medical service

In case of emergency call 112 (SOS-ambulance, fire brigade) or 110 (police).

Need help?

In case of urgent organizational issues and when you cannot reach us via the registration desk, we are glad to assist you:

Lena Gerling: +49 176 80287741

Helena Helfer: +49 151 11254822

Taxi

For taxi services in Münster please call +49 (0) 251 25 500 or + 49 (0) 251 600 11.

INFORMATION ON THE PARALLEL SESSIONS

There will be three to four parallel sessions with up to three presentations in each session. Presenters are indicated in capital letters in the program below. If a co-author is present, their affiliation is also mentioned. The **last** presenter will chair each session. His or her job is to start and conclude the session on time and supervise that the total time for each paper does not exceed the adequate share of time of the total session.

For sessions with three papers, the total time for each paper should not exceed 30 minutes and should be allocated as follows:

- 20 minutes for the presentation
- five minutes for the discussant
- five minutes for questions and comments from the audience.

Each presenter is asked to briefly discuss one other paper during his or her session. Each paper has been assigned a discussant and assignments are indicated in the detailed program below.

All papers are available at <https://www.wiwi.uni-muenster.de/loep/en/pedd/pedd-papers-2020>. You can download the paper you have been assigned to discuss or papers you would like to read. Access to the papers is restricted to conference participants.

Each session room is equipped with a projector and a laptop (capable of displaying .pdf and .ppt/.pptx slides). To minimize time losses, please upload your slides onto the laptop and check your presentation ahead of your session. Our assistants will be glad to help you.

Please check the conference webpage for last-minute changes in the program due to cancellations.

DETAILED PROGRAM

Thursday, February 27, 2020

Registration	12:00 - 18:00h	102
Opening	14:00 - 14:15h	SCH 2
Keynote lecture I	14:15 - 16:00h	SCH 2

Marta Reynal-Querol: *Early human capital and development: The case of Latin America*

Marta Reynal-Querol is Professor for Economics at Universitat Pompeu Fabra in Barcelona, Spain. She is also Research Professor at Barcelona Graduate School of Economics and Director of the *Institute of Political Economy and Governance*. Prof. Reynal-Querol began her studies in Economics at Universitat Pompeu Fabra. Later, she transferred to London School of Economics where she earned her PhD in 2001. She had been working for the World Bank for several years before she returned to Universitat Pompeu Fabra in 2005 as an assistant professor. Since 2013, she has been holding the position of a full professor. She offers various professional services to the scientific community, e.g. as a board member of the European Economic Association and as a referee for top-ranked scientific journals. In 2011, she received the *X Banco Herrero Award* for special merits of a Spanish social scientist under the age of 40. Prof. Reynal-Querol's work focuses on the economics of conflict, development economics as well as the economics of culture and religion. Her work has been published in outstanding field journals, such as *American Economic Review*, *American Political Science Review*, *Review of Economics and Statistics*, *Economic Journal* and *Journal of Comparative Economics*.

Coffee break	16:00 - 16:30h	Foyer
--------------	----------------	-------

Parallel sessions A1 - A3	16:30 - 18:00h	
---------------------------	----------------	--

A1 Special session: The political economy of Europe 107

GIORGIO DI MAIO (University of Insubria), Lucia Dalla Pellegrina,
Mario Gilli (Bicocca University Milan)

Real determinants of populist electoral success in Italy

Discussant: Gloria Gennaro

GLORIA GENNARO (Bocconi University)

Banlieue at the ballot box: A natural experiment on immigration and political outcomes

Discussant: Mario Gilli

MARIO ROBERTO GILLI (Bicocca University Milan)

European Union and transnational terrorism. A normative analysis of strategic spillovers

Discussant: Giorgio di Maio

Session Chair: Mario Gilli

A2 Local institutions and conflict 124

CHARLOTTE FIEDLER (German Development Institute)

Peacebuilding beyond the national level: How local elections can reduce the risk of conflict recurrence

Discussant: Johannes Gallé

JOHANNES GALLÉ (Ruhr University Bochum), Laura Renner (University of Freiburg)

Local institutions and civil conflict in India

Discussant: Felix Olsowski

FELIX OLSOWSKI (University of Mannheim)

Encountering the wrong judge? Judicial (in-)dependence and extrajudicial killings in the Philippines

Discussant: Charlotte Fiedler

Session Chair: Felix Olsowski

A3 Comparative public policies

125

ANDREAS KAMMERLANDER (University of Freiburg)

Economic growth and pollution in different political regimes

Discussant: Christoph Dörffel

CHRISTOPH DÖRFFEL (Friedrich-Schiller-University Jena), Dejan Dragutinovic (RGS/RWI Essen),

Andreas Freytag and Julian Schmied

Are democracies better at poverty alleviation than autocracies? Evidence from global poverty data

Discussant: Johannes Blum

JOHANNES BLUM (ifo Institute), Florian Dorn, Axel Heuer

Political institutions and health expenditure: Do democracies care for their people?

Discussant: Andreas Kammerlander

Session Chair: Johannes Blum

Welcome reception

18:30 - 21:00h

Café Gasolin

Friday, February 28, 2020

Registration	08:30 - 18:00h	102
Parallel sessions B1 - B4	09:00 - 10:30h	
B1 Conflict and gender		SCH 2
ARZU KIBRIS (University of Warwick) <i>Exposure to political violence and individual behavior (EXPOVIBE)</i> Discussant: Lena Schmid		
Laura Renner (University of Freiburg), LENA SCHMID (University of Freiburg) <i>The decision to flee: Analyzing gender-specific determinants of international refugee migration</i> Discussant: Anna Minasyan		
ANNA MINASYAN (University of Groningen), Astghik Mavisakalyan <i>The role of conflict in sex discrimination: the case of missing girls</i> Discussant: Arzu Kibris		
Session Chair: Anna Minasyan		
B2 Terrorism, preferences and economic policies		107
CHRISTOPH WEISSER (University of Göttingen), Axel Dreher, Krisztina Kis-Katos, Michael Jetter <i>Terrorism in the media</i> Discussant: Daniel Meierrieks		
DANIEL MEIERRIEKS (WZB Berlin Social Science Center), Friedrich Schneider <i>Terrorism and international economic policy</i> Discussant: Anna Nowak		
ANNA NOWAK (University of Münster) <i>The rally-around-the-flag effect and supra-nationalism in the light of Islamist terrorism</i> Discussant: Christoph Weisser		
Session Chair: Anna Nowak		
B3 Measuring democracy and growth		124
ANTONIO SMITH BRAVO (Central European University) <i>Measuring political constraints on the executive: A formative approach</i> Discussant: Pedro J. Camões		
PEDRO J. CAMÕES (University of Minho), Luis Aguiar-Conraria (University of Minho) <i>Testing the waves of democracy with wavelets</i> Discussant: Erich Gundlach		
ERICH GUNDLACH (Universität Hamburg), Martin Paldam (Århus University) <i>A hump-shaped transitional growth path as a general pattern of long-run development</i> Discussant: Antonio Smith Bravo		
Session Chair: Erich Gundlach		

B4 Leader survival in autocracies

125

THOMAS APOLTE (University of Münster)

Why do mass protests provoke coups?

Discussant: Yuan Li

YUAN LI (University of Duisburg-Essen)

Successor's dilemma: When does autocratic succession work?

Discussant: Antonis Adam

ANTONIS ADAM (University of Ioannina)

Pre-electoral repression: What do autocrats do when they have more instruments at their disposal?

Discussant: Thomas Apolte

Session Chair: Antonis Adam

Coffee break

10:30 - 11:00h

Foyer

Keynote lecture II

11:00 - 12:30h

SCH 2

Roger Congleton: *Why rational choice politics needs ethics*

Roger Congleton is BB&T Professor for Economics at West Virginia University in Morgantown, USA. He started his career at Virginia Polytechnic Institute where he obtained a PhD in Economics in 1978 under the supervision of Nobel Prize Laureate James Buchanan. In 1988, he became a professor at George Mason University where he was the director of the famous *Center for the Study of Public Choice* between 1999 and 2002. In 2011, Prof. Congleton accepted a position as professor at West Virginia University. Highly international in character, his CV comprises a large number of research stays at renowned universities, such as Oxford University in England or Århus University in Denmark. He visited the Chair of Political Economy at the University of Münster in the summer semester of 2011. Since 2013, Prof. Congleton has been co-editor of *Constitutional Political Economy* and since 2018, he has been serving as president of the *Public Choice Society*. Prof. Congleton's research specifically focuses on voting behavior, decision making processes in democracies as well as rent-seeking. His work has been published in leading relevant journals, such as *Public Choice*, *Constitutional Political Economy* and *European Journal of Political Economy*. Besides that, Prof. Congleton is author and editor of various handbooks and encyclopedias.

Lunch

12:30 - 14:30h

Mensa am Aasee

Parallel sessions C1 - C4

14:30 - 16:00h

C1 Political conflict, institutions and political outcomes

SCH 2

KATARZYNA METELSKA-SZANIAWSKA (University of Warsaw), Jacek Lewkowicz

Political conflict and constitutional compliance

Discussant: Jerg Gutmann

JERG GUTMANN (University of Hamburg)

Endogenous social contracts

Discussant: Simon Hug

Kurt Annen, SIMON HUG (University of Geneva)

Political accountability with endogenous party formation

Discussant: Katarzyna Metelska-Szaniawska

Session Chair: Simon Hug

C2 Aid, conflict and migration		107
MASAAKI HIGASHIJIMA (Tohoku University/University of Michigan), Yu Jin Woo <i>Political regimes and refugee entries: Motivations behind refugees and host governments</i> Discussant: Sofia Tsarsitalidou		
SOFIA TSARSITALIDOU (University of Ioannina), Antonis Adam (University of Ioannina) <i>The effect of foreign aid on domestic conflict: A regression discontinuity approach</i> Discussant: Laura Renner		
LAURA RENNEN (University of Freiburg), Eugen Dimant, Daniel Meierrieks (WZB Berlin Social Science Center), Tim Krieger <i>A good deal? U.S. military aid and refugee flows to the United States</i> Discussant: Masaaki Higashijima		
Session Chair: Laura Renner		
C3 Democratic institutions and public finance		124
VASSILIS SARANTIDES (University of Sheffield), Pantelis Kammas <i>Democratisation and tax structure in the presence of home production: Evidence from the Kingdom of Greece</i> Discussant: Samuli Leppälä		
Joshy Easaw, SAMULI LEPPÄLÄ (Cardiff University) <i>Democracy, state capacity and public finance</i> Discussant: Felix Roesel		
Stephan Geschwind, FELIX ROESEL (ifo Institute) <i>Taxation under direct democracy</i> Discussant: Vassilis Sarantides		
Session Chair: Felix Roesel		
C4 Nationalism and populism		125
LAURA DINIZ PENTEADO DE BARROS (University of Göttingen), Manuel Santos Silva <i>#EleNão: Economic crisis, the political gender gap, and the election of Bolsonaro</i> Discussant: Soeren Schwuchow		
SOEREN SCHWUCHOW (Brandenburg University of Technology) <i>Spillovers of nationalist politics: A model of the (intergovernmental) effects of identity and culture on electoral competition</i> Discussant: Kim Leonie Kellermann		
LENA GERLING (University of Münster), Kim Leonie Kellermann (University of Münster) <i>Contagious populists: The impact of election information shocks on populist party preferences in Germany</i> Discussant: Laura Diniz Penteado de Barros		
Session Chair: Kim Leonie Kellermann		
Coffee break	16:00 - 16:30h	Foyer

Parallel sessions D1 - D4

16:30 - 18:00h

D1 Resources, conflict and institutions

SCH 2

JEAN-PAUL AZAM (Toulouse School of Economics)

Betting on displacement: Oil, violence, and the switch to civilian rule in late century Nigeria

Discussant: Sajjad Faraji Dizaij

SAJJAD FARAJI DIZAIJ (Tarbiat Modares University)

Oil boycotts, military expenditures and democracy: Evidence from Middle Eastern countries

Discussant: Scott Gates

Christopher Butler, SCOTT GATES (University of Oslo and PRIO), Siri Aas Rustad

Forces of darkness: Islamic State, armed conflict, and resource allocation

Discussant: Jean-Paul Azam

Session Chair: Scott Gates

D2 Coups and prosperity

107

Johannes Blum (ifo Institute), KLAUS GRÜNDLER (ifo Institute)

Political stability and economic prosperity: Are coups bad for growth?

Discussant: Steve Gohmann

STEPHAN GOHMANN (University of Louisville), Myra J. McCrickard, Daniel Bennett

The relationship between coups and employment

Discussant: Christian Bjørnskov

CHRISTIAN BJØRNSKOV (Århus University), Lena Gerling (University of Münster), Stefan Voigt

Good coups, bad coups

Discussant: Klaus Gründler

Session Chair: Christian Bjørnskov

D3 Political accountability in (weak) democracies

124

CHRISTOPH KOENIG (University of Bristol)

Patronage and election fraud: Insights from Russia's governors 2000–2012

Discussant: Stephan Kyburz

STEPHAN KYBURZ (London School of Economics and Political Science)

The local political resource curse

Discussant: Denis Ivanov

DENIS IVANOV (HSE University)

Public reaction on trade sanctions in a democratic context: Evidence from Moldovan wine embargo

Discussant: Christoph Koenig

Session Chair: Dennis Ivanov

D4 Democracy, development and institutional quality

125

Alex Dickson, Ian A. MacKenzie, PETROS G. SEKERIS (Montpellier Business School)

A theoretical foundation of the modernization hypothesis

Discussant: Rainer Kotschy

RAINER KOTSCHY (LMU Munich)

Aging, economic development, and preferences for democracy

Discussant: Martin Paldam

MARTIN PALDAM (Århus University)

The transition of corruption institutions and dynamics

Discussant: Petros Sekeris

Session Chair: Martin Paldam

Conference dinner

18:30 - 21:00h

Café “Zum Himmelreich”

Saturday, February 29, 2020

Registration	08:30 - 12:00h	102
Parallel sessions E1 – E3	09:00 - 10:30h	
E1 Accountability and public policies: The case of Indonesia		107
GERRIT JOHANNES GONSCHOREK (University of Freiburg) <i>Subnational favoritism in development grant allocations - Empirical evidence from decentralized Indonesia</i> Discussant: Giacomo de Luca		
GIACOMO DE LUCA (University of York), Jahen Rezki <i>Islamic politics and local development: Evidence from Indonesia</i> Discussant: Attila Gaspar		
ATTILA GASPAR (University of Padua) <i>The public morals/public services tradeoff: Theory and evidence from Indonesia</i> Discussant: Gerrit Gonschorek		
Session Chair: Attila Gaspar		
E2 Inequality, protests and democracy		124
Paolo Li Donni, MARIA MARINO (University of Florence), Christian Welzel <i>The culture of resistance: Emancipative values as the driver of the intensity of political protest</i> Discussant: Rosalba Rombaldoni		
ROSALBA ROMBALDONI (University of Urbino), Edgar J. Sánchez Carrera (University of Urbino) <i>Clustering democracy and inequality</i> Discussant: Mario Ferrero		
MARIO FERRERO (University of Eastern Piedmont) <i>The political economy of rights</i> Discussant: Maria Marino		
Session Chair: Mario Ferrero		
E3 External threats to autocratic stability		125
SAEED KHODAVERDIAN (Helmut-Schmidt-University) <i>Window of opportunity: The effect of health on democracy</i> Discussant: Elisabeth Meyer		
ELISABETH MEYER (FAU Erlangen-Nürnberg) <i>Exit, voice, and the middle class: Emigration policies in non-democratic countries</i> Discussant: Andreas Stegmann		
ANDREAS STEGMANN (briq Institute) <i>When East meets West: Interpersonal contact and the demand for democracy</i> Discussant: Saeed Khodaverdian		
Session Chair: Andreas Stegmann		
Coffee break	10:30 - 11:00h	Foyer

Parallel sessions F1 - F3

11:00 - 12:30h

F1 Accountability in autocracies

107

ANNA PAULS (University of Oslo)

Strawship borrows arrows: How an authoritarian government may refrain from repression anyway

Discussant: Jia Li

JIA LI (The Pennsylvania State University)

Forced out or conceding to change? Autocratic elections, ruling parties, and regime survival

Discussant: Jacob Nystrup

JACOB NYRUP (Nuffield College, University of Oxford)

The myth of the benevolent autocrat? Internal constraints, external constraints, and economic development in autocracies

Discussant: Anna Pauls

Session Chair: Jacob Nystrup

F2 Institutions and development

124

ANDREW JONELIS (Syracuse University)

Borders change, institutions remain

Discussant: Vanessa Boese

VANESSA BOESE (University of Gothenburg), Markus Eberhardt

Facets of democratic change and their causal effect on economic growth

Discussant: Tommy Krieger

TOMMY KRIEGER (ZEW Mannheim)

Ball landed elites and the provision of human-capital promoting public goods: Evidence from Prussia

Discussant: Andrew Jonelis

Session Chair: Tommy Krieger

F3 Resources, institutions and prosperity

125

S. MANSOOB MURSHED (ISS-Erasmus University & Coventry University),

Brahim Bergougui (CREAD)

Does oil wealth curse the political institutions outcomes? New evidence from System-GMM PVAR approach

Discussant: Yacouba Gnegne

YACOUBA GNEGNE (National Defense College, Abu Dhabi)

Democracy and human wellbeing in Africa

Discussant: S. Mansoob Murshed

Session Chair: Yacouba Gnegne

Farewell lunch

from 12:30h

Mensa am Aasee

PARTICIPANTS

Adam, Antonis

University of Ioannina
Greece
aadam@uoi.gr
B4, C2

Aguiar-Conraria, Luis

University of Minho
Portugal
lfaguiar@eeg.uminho.pt
B3

Apolte, Thomas

University of Münster
Germany
apolte@uni-muenster.de
PEDD Team, B4

Azam, Jean-Paul

Toulouse School of Economics
France
jean-paul.azam@ut-capitole.fr
D1

Bergougui, Brahim

Centre de Recherche en Economie Appliquée
pour le Développement-CREAD
Algeria
brahimbergougui@gmail.com
F3

Bjørnskov, Christian

Århus University
Denmark
chbj@econ.au.dk
D2

Blum, Johannes

ifo Institute for Economic Research
Germany
blum@ifo.de
A3, D2

Boese, Vanessa

University of Gothenburg
Sweden
vanessa.boese@gu.se
F2

Camões, Pedro J.

University of Minho
Portugal
pedroc@eeg.uminho.pt
B3

Congleton, Roger

West Virginia University
United States
Roger.Congleton@mail.wvu.edu
Keynote lecture II

De Luca, Giacomo

University of York
United Kingdom
giacomo.deluca@york.ac.uk
E1

Di Maio, Giorgio

University of Insubria
Italy
giorgio.dimaio@unimib.it
A1

Diniz Penteado de Barros, Laura

University of Göttingen
Germany
laura.barros@uni-goettingen.de
C4

Dragutinovic, Dejan

Ruhr Graduate School in Economics, RWI Essen
Germany
dejan.dragutinovic@rgs-econ.de
A3

Dörffel, Christoph

Friedrich-Schiller-University Jena
Germany
christoph.doerffel@uni-jena.de
A3

Faraji Dizaji, Sajjad

Tarbiat Modares University
Iran
s_dizaji@modares.ac.ir
D1

Ferrero, Mario

University of Eastern Piedmont
Italy
mario.ferrero@uniupo.it
E2

Fiedler, Charlotte

German Development Institute
Germany
charlotte.fiedler@die-gdi.de
A2

Gallé, Johannes

Ruhr University Bochum
Germany
Johannes.Galle@ruhr-uni-bochum.de
A2

Gaspar, Attila

University of Padua
Italy
attila.gaspar@gmail.com
E1

Gates, Scott

University of Oslo and PRIO
Norway
scott@prio.no
D1

Gennaro, Gloria

Bocconi University
Italy
gloria.gennaro@unibocconi.it
A1

Gnegne, Yacouba

National Defense College, Abu Dhabi
United Arab Emirates
yacoubagnagne@gmail.com
F3

Gerling, Lena

University of Münster
Germany
lena.gerling@uni-muenster.de
PEDD Team, C4, D2

Gilli, Mario R.

Bicocca University Milan
Italy
mario.gilli@unimib.it
A1

Gohmann, Steve

University of Louisville
United States
steve.gohmann@louisville.edu
D2

Gonschorek, Gerrit Johannes

University of Freiburg
Germany
gerrit.gonschorek@googlemail.com
E1

Gründler, Klaus

ifo Institute for Economic Research
Germany
gruendler@ifo.de
D2

Gundlach, Erich

Universität Hamburg
Germany
erich.gundlach@uni-hamburg.de
B3

Gutmann, Jerg

University of Hamburg
Germany
jerg.gutmann@uni-hamburg.de
C1

Helfer, Helena

University of Münster
Germany
helena.helfer@wiwi.uni-muenster.de
PEDD Team

Higashijima, Masaaki

Tohoku University/University of Michigan
Japan/United States
isonomia11@gmail.com
C2

Hug, Simon

University of Geneva
Switzerland
simon.hug@unige.ch
C1

Ivanov, Denis

HSE University
Russia
dsivanov@hse.ru
D3

Jänisch, Julia

University of Münster
Germany
julia.jaenisch@wiwi.uni-muenster.de
PEDD Team

Jonelis, Andrew

Syracuse University
United States
awjoneli@syr.edu
F2

Kaliske, Maren

University of Dortmund
Germany
maren.kaliske@tu-dortmund.de
Guest

Kammerlander, Andreas

University of Freiburg
Germany
andreas.kammerlander@vwl.uni-freiburg.de
A3

Kellermann, Kim Leonie

University of Münster
Germany
kim.kellermann@wiwi.uni-muenster.de
PEDD Team, C4

Khodaverdian, Saeed

Helmut-Schmidt-University
Germany
s.khodaverdian@hsu-hh.de
E3

Kibris, Arzu

University of Warwick
United Kingdom
a.kibris@warwick.ac.uk
B1

Koenig, Christoph

University of Bristol
United Kingdom
christoph.koenig@bristol.ac.uk
D3

Kotschy, Rainer

LMU Munich
Germany
rainer.kotschy@econ.lmu.de
D4

Krieger, Tommy

ZEW Mannheim
Germany
tommy.krieger@uni-konstanz.de
F2

Kyburz, Stephan

London School of Economics and Political
Science
United Kingdom
stephan.kyburz@bluewin.ch
D3

Leppälä, Samuli

Cardiff University
United Kingdom
leppalasm@cardiff.ac.uk
C3

Li, Jia

Pennsylvania State University
United States
jia-li@psu.edu
F1

Li, Yuan

University of Duisburg-Essen
Germany
yuan.li@uni-due.de
B4

Lunina, Olga

University of Münster
Germany
olga.lunina@wiwi.uni-muenster.de
PEDD Team

Marino, Maria

University of Florence
Italy
maria.marino@unifi.it
E2

Meierrieks, Daniel

WZB Berlin Social Science Center
Germany
daniel.meierrieks@wzb.eu
B2

Metelska-Szaniawska, Katarzyna

University of Warsaw
Poland
kmetelska@wne.uw.edu.pl
C1

Meyer, Elisabeth

FAU Erlangen-Nürnberg
Germany
elisabeth.m.meyer@fau.de
E3

Minasyan, Anna

University of Groningen
Netherlands
a.minasyan@rug.nl
B1

Murshed, S. Mansoob

Coventry University and Erasmus University
United Kingdom and Netherlands
murshed@iss.nl
F3

Nienhaus, Camilla

University of Münster
Germany
camilla.nienhaus@uni-muenster.de
PEDD Team

Nowak, Anna

University of Münster
Germany
anna.nowak@wiwi.uni-muenster.de
PEDD Team, B2

Nyrup, Jacob

Nuffield College, University of Oxford
United Kingdom
jacob.nyrup@nuffield.ox.ac.uk
F1

Olsowski, Felix

University of Mannheim
Germany
felix.olsowski@gess.uni-mannheim.de
A2

Paldam, Martin

Åarhus University
Denmark
mpaldam@econ.au.dk
B3, D4

Pauls, Anna

University of Oslo
Norway
anna.pauls@econ.uio.no
F1

Renner, Laura

University of Freiburg
Germany
laura.renner@vwl.uni-freiburg.de
A2, B1, C2

Reynal-Querol, Marta

Universitat Pompeu Fabra
Spain
marta.reynal@upf.edu
Keynote lecture I

Roesel, Felix

ifo Institute for Economic Research
Germany
roesel@ifo.de
C3

Rombaldoni, Rosalba

University of Urbino
Italy
rosalba.rombaldoni@uniurb.it
E2

Sanchez Carrera, Edgar J.

University of Urbino
Italy
edgar.sanchezcarrera@uniurb.it
E2

Sarantides, Vassilis

University of Sheffield
United Kingdom
v.sarantides@sheffield.ac.uk
C3

Savoia, Antonio

University of Manchester
United Kingdom
antonio.savoia@manchester.ac.uk
Guest

Schmid, Lena

University of Freiburg
Germany
lena.schmid@vwl.uni-freiburg.de
B1

Schwuchow, Soeren

Brandenburg University of Technology
Germany
soeren.schwuchow@b-tu.de
C4

Sekeris, Petros

Montpellier Business School
France
p.sekeris@montpellier-bs.com
D4

Smith Bravo, Antonio

Central European University
Hungary
smith_antonio@phd.ceu.edu
B3

Stegmann, Andreas

briq Institute
Germany
andreas.stegmann@briq-institute.org
E3

Tsarsitalidou, Sofia

University of Ioannina
Greece
sofia.tsarsi@gmail.com
C2

Weisser, Christoph

University of Göttingen
Germany
kontakt@christoph-weisser.de
B2

Wrage, Benedikt

University of Münster
Germany
benedikt.wrage@uni-muenster.de
PEDD Team

NOTES

CONFERENCE ON
THE POLITICAL ECONOMY OF
DEMOCRACY AND DICTATORSHIP (PEDD)

We thank our sponsors for their generous support:

Wirtschafts-
wissenschaftliche
Fakultät
Centrum für Interdisziplinäre
Wirtschaftsforschung

Freundeskreis des Centrums für
Interdisziplinäre Wirtschaftsforschung
an der Universität Münster e.V.

University of Münster
School of Business & Economics

Contact:

Prof. Dr. Thomas Apolte
The Chair of Political Economy
Center for Interdisciplinary Economics
Scharnhorststrasse 100
48151 Münster
Germany

E-Mail: pedd@wiwi.uni-muenster.de

Url: <https://www.wiwi.uni-muenster.de/loep/en/pedd>