
Institutional determinants of democratic survival∗

Umberto G. Mignozzetti†

Abstract

How institutions influence the survival of democracies? In this paper, I consider a model of
democracy that incorporates institutional features in the classical income redistribution mod-
els. The article starts with a moderator analysis that shows a strong influence of institutions on
the income-democracy relationship. In the theoretical model I consider three components that
moderate the distribution tensions: first, redistributive inefficiencies, such as leakage in taxation,
income misreporting, corruption, or dead-weight losses. Second, the possibility of electoral ma-
nipulation, such as frauds, political violence, party bans, and legal restrictions to political partic-
ipation. Lastly, binding judicial limitations on the redistributive capability, such as the existence
of an independent judiciary that oversees the government decisions. I show that inefficiencies
and electoral manipulation increase the chances of a democratic breakdown while some levels of
institutional checks and balances may be beneficial for democratic survival. This paper has impli-
cations for understanding the recent democratic backsliding in developing democracies around
the world.

Keywords: Democratic survival; autocracy; efficiency; redistribution; party politics

1 Introduction

Commitment with income redistribution and service provision are determinant factors for

the decision to extend the franchise (Acemoglu and Robinson 2000; Lizzeri and Persico

2004; Acemoglu and Robinson 2006, 2013). Democracies are considerably more efficient in

fight poverty (Acemoglu et al. 2013), promote economic growth (Acemoglu et al. 2014) and

optimal allocation of talents (Acemoglu 1995), provide public goods for voters (Bueno de

Mesquita et al. 2002), and above some minimum democratic cutoff, ensure that basic human

rights are met (Bueno de Mesquita et al. 2005). These decisions are usually undertaken by

∗I would like to thank Rodolpho Bernabel, Keith Dougherty, Manoel Galdino, Rafael Magalhaes, Amancio
Oliveira, Janina Onuki, and Denis Stukal for their valuable comments. I also thank participants at the AN-
POCS, SPSA, USP, and UNESP seminars for their suggestions. This work was supported by the Sao Paulo
State Science Foundation under Grant 2009/54293-3. All the remaining errors are my entire responsibility.
†Assistant Professor, School of International Relations, Getulio Vargas Foundation - Brazil. PhD Candidate

at the New York University. Contact: umberto.mignozzetti(at)fgv.br.

1

umberto.mignozzetti(at)fgv.br


redistributing a fraction of the income, in situations where parties dispute with each other

the control of the government, the amount, and form of the redistribution.

However, democracy is presently at its lowest esteem since the beginning of the third

wave of democratization in 1975, despite all these qualities. Recent events in Latin America

Thaler (2017) and in Eastern Europe (Przybylski 2018; Krekó and Enyedi 2018), coupled

with the election of populist authoritarian leaders in Western Democracies, raised concerns

regarding a backsliding in democracies around the world (Bermeo 2016; Foa and Mounk

2017; Mechkova et al. 2017). This puts a puzzle to the democratic stability theory: why are

we witnessing this backsliding when per capita income, which is the strongest predictor of

democratic success, is rising steadily? (Przeworski et al. 2000; Przeworski 2005)

In this paper, I show that we can enhance the classical theory of survival by adding

a few institutional features that moderate the impact of per capita income on democratic

survival. First, I run a linear model on a panel of 107 countries from 1975 to 2015 showing

that government inefficiencies, party bans, and the existence of constitutional courts and

judiciary independence considerably moderates the extent through which capita income

predicts democracy. In most of the empirical models, the correlation between per capita

income and democracy becomes equal to zero, suggesting a strong moderation effect of

these selected institutional features.1 Then, I propose a model that extends the classical

Przeworski (2005) formulation to add these three estimated features. Consistently with the

empirical assessment, I show that increasing inefficiency and manipulating electoral chances

decrease the democratic survival and having an independent judiciary, that can contain the

executive capacity to implement her preferred policies, increase the chances of democratic

survival.2

The results of this paper contribute to three strands of the literature. First, I contribute

1A moderator effect is a variable that at certain levels change the effect of a given relationship. For in-
stance, suppose the following hypothetical relationship between three variables: Democracy = Income +
Inefficiency − 2Income × Inefficiency. Then, the impact of Income on Democracy is ∂Democracy/∂Income =
1− 2Inefficiency. Therefore, when Inefficiency = 0, Income has a positive impact on democracy. However,
Inefficiency = 1, Income has a negative impact on Democracy.

2There are many other political institutions that can be explored in this paper. I selected these three because
first, they intuitively correlate with the income and redistribution levels; second because there are good mea-
surements instruments available for empirical analysis. In the modeling stage, I show that these features can
be easily incorporated and taken into account without the necessity of a complex modeling strategy.

2


with the literature on the income determinants of the democratic survival (Lipset 1959; Prze-

worski et al. 2000; Acemoglu et al. 2001; Lizzeri and Persico 2004; Acemoglu and Robinson

2006, 2013; Boix 2015). This paper is one of the few that incorporates institutional fea-

tures with income and redistribution (Alemán and Yang 2011). Second, this paper con-

tributes to the recent literature on democratic backsliding (Bermeo 2016; Foa and Mounk

2017; Mechkova et al. 2017; Norris 2017; Thaler 2017; Przybylski 2018; Krekó and Enyedi

2018). The results here support a less extreme view, such as the proposed by Mechkova

et al. (2017); Norris (2017) in which the democratic backsliding is present in countries that

already presented considerable low levels of democracy. Finally, this paper contributes to

the literature on institutional correlates of democratic survival (Acemoglu and Robinson

2000; Acemoglu et al. 2001; Alemán and Yang 2011) by providing a micro-foundation ac-

count for when democratic institutions are influenced by income vis-a-vis institutions. This

paper brings back to center the institutional effects that are often neglect, without overlook

the key classical income-democracy mechanism.

This paper is structured as follows. Section 2 discusses how institutions may influence

the democratic survival, and present some correlates of the moderation effect exerted by in-

stitutions on the income-democracy relationship. Section 3 presents the main model, solving

for the equilibrium. Section 4 introduces the institutional features that moderate the relation

between income democracy studied here: government inefficiencies, electoral equilibrium,

and institutional checks and balances. The last section concludes the paper, discussing cur-

rent democratic backsliding on the light of the institutional moderation features discussed

in this paper.3

2 The correlates of democratic survival

Income and regime survival are strongly correlated (Przeworski et al. 2000). Since Lipset

(1959), scholars showed that democracy and welfare are linked, and the most comprehensive

study so far showed that beyond the US$ 6,057.00 threshold of per capita income, we are yet

3The paper is also comprised of an online companion where I derive the proofs in greater detail and present
the robustness checks for the empirical models.

3


to observe transitions from democracy to autocracy (Przeworski et al. 2000).

As in a democracy the median voter sets the redistribution levels, and as the median

voter is usually either poor or middle class, democratic societies tend to present considerable

redistributive tensions. For instance, Przeworski (2005) presents a model that formalizes the

Przeworski et al. (2000) results, showing that poor democracies tend to be more sensitive to

redistribution than richer ones.

However, since 1975 the average per capita income of democracies rose from US$ 9,106.33

to US$ 18,115.55 in 2014 and the poverty in democracies decreased sharply. This should have

represented that democracies would be safer and become less affected by distributive ten-

sions, but there is a consensus that the third wave of democratization, stated in 1975, has

come to an end. Presently, the average Polity IV score of democracies around the world

decreased from 7.53 to 7.37 since 2005. The recent events in the United States and Europe,

in addition of authoritarian movements in the Eastern Europe and Latin America, makes

authors such as Ferguson (2014) and Levitsky and Ziblatt (2018) to consider that we may

be experiencing a shrinkage of democracy worldwide. This presents in a puzzle for the

comparative democratic theory: why are countries becoming less democratic (or at least not

increasing their democracy levels), when all conditions that make them prone to a healthier

democracy are being met?

In order to solve this puzzle, I propose that the classic theories of democratic survival,

such as Przeworski (2005), need to consider a few institutional moderators. In this paper

I propose a simple refinement on the current theories, considering a few institutions that

potentiate the effects of income on democratic survival.

To empirically access these moderators, I estimated the correlates of democracy, for a

panel of 107 countries from 1975 to 2015. Figure 1 show the estimates for three different

democracy classifications and six different institutional features.4

4I estimate a panel linear model with the following specification:

Demit = β1PcIncit−1 + β2Instit−1 + β3PcIncit−1 × Instit−1 + fi + ft + εit

Where Demit indicates democracy, PcIncit−1 indicates per capita income, Instit−1 indicates the institutional
arrangement, fi and ft captures the fixed effects of country and time, respectively. I lagged all the variables but
the fixed effects for country and year. In the Figure 1 I plot the coefficient variation (equivalent to the partial
derivative on per capita income), showing how the institutional features change the effect of per capita income
on democracy. The full specification, using Panel Corrected Standard Error, follows in the Appendix. Also in

4


−0.8

−0.6

−0.4

−0.2

0.0

0.00 0.25 0.50 0.75 1.00

Lag(1) public sector corruptionEs
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc Cheibub et al. Democracy Indicator

CI(Max − Min): [−0.679, −0.294]

−0.5

0.0

0.5

0.00 0.25 0.50 0.75 1.00

Lag(1) public sector corruptionEs
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc Boix et al. Democracy Indicator

CI(Max − Min): [−0.979, −0.581]

−8

−4

0

4

0.00 0.25 0.50 0.75 1.00

Lag(1) public sector corruptionEs
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc Polity IV Democracy Scores

CI(Max − Min): [−8.742, −4.559]

−0.4

−0.2

0.0

0.2

0.4

−2 0 2

Lag(1) public sector theft

Es
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc

CI(Max − Min): [−0.512, 0.002]

0.00

0.25

0.50

0.75

−2 0 2

Lag(1) public sector theft

Es
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc

CI(Max − Min): [−0.719, −0.199]

−2.5

0.0

2.5

5.0

7.5

−2 0 2

Lag(1) public sector theft

Es
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc

CI(Max − Min): [−7.865, −1.883]

Institutional Correlates of Democracy (1975−2015)

Redistribution Inefficiencies

−0.4

−0.2

0.0

0.00 0.25 0.50 0.75 1.00

Lag(1) religious−based party banEs
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc Cheibub et al. Democracy Indicator

CI(Max − Min): [−0.263, −0.057]

−0.25

0.00

0.25

0.50

0.00 0.25 0.50 0.75 1.00

Lag(1) religious−based party banEs
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc Boix et al. Democracy Indicator

CI(Max − Min): [−0.404, −0.191]

−2

0

2

4

0.00 0.25 0.50 0.75 1.00

Lag(1) religious−based party banEs
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc Polity IV Democracy Scores

CI(Max − Min): [−3.749, −1.391]

−0.3

−0.2

−0.1

0.0

0.1

0.2

0.00 0.25 0.50 0.75 1.00

Lag(1) ethnicity−based party ban

Es
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc

CI(Max − Min): [−0.144, 0.117]

−0.25

0.00

0.25

0.50

0.00 0.25 0.50 0.75 1.00

Lag(1) ethnicity−based party ban

Es
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc

CI(Max − Min): [−0.387, −0.11]

0

2

4

6

0.00 0.25 0.50 0.75 1.00

Lag(1) ethnicity−based party ban

Es
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc

CI(Max − Min): [0.906, 3.889]

Institutional Correlates of Democracy (1975−2015)

Entry barries (party bans)

−0.3

−0.2

−0.1

0.0

0.1

0.00 0.25 0.50 0.75 1.00

Lag(1) independent judiciary indicatorEs
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc Cheibub et al. Democracy Indicator

CI(Max − Min): [−0.158, −0.087]

0.0

0.1

0.2

0.3

0.4

0.00 0.25 0.50 0.75 1.00

Lag(1) independent judiciary indicatorEs
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc Boix et al. Democracy Indicator

CI(Max − Min): [−0.226, −0.156]

−2

0

2

4

0.00 0.25 0.50 0.75 1.00

Lag(1) independent judiciary indicatorEs
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc Polity IV Democracy Scores

CI(Max − Min): [−2.463, −1.682]

−0.2

−0.1

0.0

0.1

0.2

0.00 0.25 0.50 0.75 1.00

Lag(1) constitutional court indicator

Es
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc

CI(Max − Min): [0.018, 0.094]

0.0

0.1

0.2

0.3

0.4

0.00 0.25 0.50 0.75 1.00

Lag(1) constitutional court indicator

Es
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc

CI(Max − Min): [−0.057, 0.023]

−1

0

1

2

3

4

0.00 0.25 0.50 0.75 1.00

Lag(1) constitutional court indicator

Es
t. 

Co
ef

. L
ag

(1
) L

og
 rG

DP
pc

CI(Max − Min): [−1.705, −0.799]

Institutional Correlates of Democracy (1975−2015)

Constitutional restrictions

Figure 1: Interaction plot for institutional features moderators of per capita income

the Appendix, I compute several robustness tests, such as running a Cox proportional-hazard survival model
using as the state variable the democracy binary indicators, I also run a logit and probit models for the binary
outcomes, and robustness checks to specification and to sample characteristics. All results in the Appendix
concur with the findings here.

5


The columns represent the three different democracy indicators: the Cheibub et al. (2010)

binary democracy indicator in the left, the Boix et al. (2013) binary democracy indicator in

the center, and the Marshall and Jaggers (2002) polity IV score in the right. The rows indicate

six different institutional features analyzed: the first two study the bureaucratic efficiency

using the indicators proposed by Coppedge et al. (2017), the center two studies religiously

and ethnically motivated party bans measured by Wig et al. (2015), the last two studies

judicial independence using the variables Henisz (2004) and Wig et al. (2015).

As the Figure shows, increasing the bureaucratic inefficiency decreases significantly the

influence of income on democracy. This because a country with a very inefficient bureau-

cracy is not capable to implement a given redistribution and this makes loser parties more

prone to rebel against the system. On the other hand, religiously and ethnically motivated

party bans decrease the influence of income, as it alters the expected values that parties at-

tach to keep the rules of the game.5 Finally, the last two rows show that for most models

having independent judiciary reduces the influence of income.

Therefore, the correlates suggest a strong moderation effect of institutions on the rela-

tionship between income and democracy. The next sections develop the theoretical founda-

tions for these correlates, showing that the redistribution tensions are heavily mediated by

institutions that alter their effectiveness in equilibrium.

3 Model

This paper starts with a model of democracy, building upon the formulations presented

by Przeworski (2005). Consider a society with a continuum of individuals, divided into

three groups: rich (R), middle-class (M ) and poor (P ). Each group’s proportion is given by

πi < 0.5. The median voter belongs to the middle-class, which means that πP + πM ≥ 0.5.

The society has two parties: a left-wing party (L) that represents the poor, and a right-

wing party (R) representing the rich.6 Each party member has an utility function that takes

5However, notice that the democracy score for ethnic party ban increases. This could represent that some-
times party ban can improve democracy, especially if the party banned is against the system.

6I use a bipartisan system as it produces the highest amount of disagreement possible, with no possibility
of consensual democracy. A multi-party system would in most cases have a similar effect, but with an extra

6


values from a proposed redistribution level, τ ∈ [0, 1], to the real line Uj : [0, 1]→ R. For sim-

plicity, I assume that Uj is continuous and differentiable, with UL strictly increasing in τ , and

UR strictly decreasing in τ . This represents that leftist partisans prefer more redistribution

while right-wing partisans prefer less redistribution.7

There are two political regimes: SP = {D,A}, where D stands for democracy and A for

autocracy.8 A democracy is characterized by regular elections where parties offer redistri-

bution platforms and voters select their preferred alternative. In a democracy, each party at

the election proposes the median voter’s preferred redistribution, and the median voter de-

cides randomly. Then, upon observing the electoral result, the loser party can either accept

the result or start a rebellion. If the loser party chooses to accept the electoral outcome, the

winner party implements her preferred redistribution. However, if the losing party refuses

to accept the electoral results, democracy fails: a civil war unfolds and the party that wins

the contest becomes the autocratic ruler. In the Autocracy, the ruler imposes her preferred

redistribution, regardless of the opposition’s preferences.9

As the Autocracy is an absorbing state, the ruling party will impose its preferred redistri-

bution forever. In an Autocracy ruled by party j ∈ {L,R}, this party has a value of:

Vj(A) =
∞∑
t=0

βtUj(τ)

Where β ∈ (0, 1) is the discounting factor (time preference), and τ , in an Autocracy, is

either 0 or 1, depending on the ruler be the rightist or the leftist party, respectively. Consid-

ering p as the probability of the right winning a military contest against the left. The value

of autocracy for a party j is:

step of aggregating the results into two groups: government and opposition. This would abstract us away
from the main aspects of the strategic interaction, complicating the model, without adding many insights for
our results.

7Therefore, UR(1) < UR(0) while UL(0) < UL(1).
8Empirically there are many types of regimes, meaning that they are mostly a continuum from perfect

democracies to totalitarian autocracies (Geddes et al. 2014; Coppedge et al. 2017). However, consider this
richness would not add much to our results in terms of qualitative insights.

9I model autocracy as an absorbing state in this model. This means that once an autocracy, a country
cannot transit back to democracy. The assumption is helpful because having the possibility to switch back to
democracy would make the model considerably complicated without adding much insight to the results find
here. For a model closer to mine but with the possibility of going back and forth from democracy to autocracy,
see ?.

7


Vj(A) = p
∞∑
t=0

βtUj(0) + (1− p)
∞∑
t=0

βtUj(1) =

(
1

1− β

)
(pUj(0) + (1− p)Uj(1))

Note that I characterize autocracy as a continuous redistribution effort over time. This

may sound debatable, but captures the idea that income is produced by talent, or other in-

grained features, and one-shot redistribution does not end the redistribution tensions. More-

over, if features such as racial and religious discrimination motivate the income inequality,

one-shot redistribution may ease but will not solve the problem.10

In the case of a democracy, let us consider the following timeline:

1. Both parties choose τM , which is the redistribution that maximizes the utility of the

middle-class, arg maxτ UM(τ).

2. The election takes place and the winner is announced.

3. The loser observes the redistribution carried out and can accept the results and go to the

next round, or she can rebel, and once the rebellion takes place there is some probability

of winning and imposing the most preferred redistribution, without caring about any

other party.

The left and the right wing parties have the following continuation values, depending

on which party wins the election:

10A model to capture this should consider the income as some random variable Inct = θ and θ ∼ U [0, 1], and
then the income is the remainder of the income after taxes. We could even add wealth, and then a one-shot large
redistribution would have a considerable impact: Inct = θ+Wt, whereWt represents the person’s accumulated
wealth at time t Regardless of the formulation, the utility is monotone on taxes for both the rich and the poor.
This is the simpler formulation needed to generate the results, with the advantage of still carrying the essential
characteristics of my modeling strategy. In the Appendix, I consider a model that imposes redistribution costs
and asymmetric redistribution implementation. The results are consistent with the model presented here.

8


V R
R (D) = UR(τ) + β

[
γV L

R (D) + (1− γ)V R
R (D)

]
V L
R (D) = UR(τ̄) + β

[
γV L

R (D) + (1− γ)V R
R (D)

]
V L
L (D) = UL(τ̄) + β

[
γV L

L (D) + (1− γ)V R
L (D)

]
V R
L (D) = UL(τ) + β

[
γV L

L (D) + (1− γ)V R
L (D)

]
Where the subscripts represent the party and the superscripts represent the electoral win-

ner. γ ∈ [0, 1] denotes the chance that the left wing party wins the elections.11 Solving the

game for stationary subgame perfect equilibrium makes evident the most important values

are the continuation values for the right when the left wins (V L
R ) and the continuation values

of the left when right wins (V R
L ). In order to democracy endures it is necessary that both

parties prefer to accept the elections instead of the rebel. This occurs for the right when:

UR(τ̄) + VR(D) ≥ V (A)

And for the left when:

UL(τ) + VL(D) ≥ V (A)

Rewriting these equations yields to:

V L
R (D)− VR(A) = (1− β(1− γ))UR(τ̄) + β(1− γ)UR(τ)− pUR(0)− (1− p)UR(1) ≥ 0 (1)

V R
L (D)− VL(A) = (1− βγ)UL(τ) + βγUL(τ̄)− pUL(0)− (1− p)UL(1) ≥ 0 (2)

Therefore, these inequalities will determine the redistribution limits that parties accept

and still prefer to keep the democratic system. Equation 1 shows the highest redistribu-

11As parties set their redistribution levels equal to τM , I assume that γ = 0.5 (Persson and Tabellini 2000).

9


tion that the left can implement and the right would accept (τ̄ ). Equation 2 presents the

conversely: the smallest redistribution that would be accepted by the leftist party under

democracy (τ ). Note that democracy breaks up when the median voter preferred redistri-

bution τM is either greater than the maximum redistribution accepted by the rightist party

or lower than the minimum redistribution accepted by the leftist party. In this sense, any

change that increases the distance between τ and τ̄ strengthen the democracy by making the

feasible redistribution set larger.12

In the Appendix, I prove the existence of these two redistribution limits. The objective

of this paper is not to derive the stable democracy subset, but to study how institutional

features alter the two redistribution limits, impacting the democratic survival.

4 Institutional components of the democratic survival

In this section I consider three institutional features, similar to the ones studied in the empir-

ical models. First, I study the effect of bureaucratic inefficiency on the democratic survival,

showing that inefficient governments increase the chances of democratic failure, as redis-

tributions are subject to corruption and malfeasance. Second, I study the party electoral

chances showing that changing the party chances favoring one or another party may affect

their likelihood of accepting democracy. This suggests that party bans can be harmful for

democracy as they change the electoral equilibrium. Finally, I study the effects of restrict-

ing the feasible redistributions, either by limit the redistribution capacity, or by increase the

judicial oversight, showing that limits on the feasible redistribution depend on how they

impact the feasible redistribution region.13

4.1 Changing the government efficiency

Each and every redistribution imposes a cost upon the economy and these costs impact the

feasible redistribution set (?). To illustrate the point, consider two democracies. In the first

12I assume a general functional form for the utility functions to make the results more general.
13Note that taking the derivative of VR(D) with respect to τ and of VL(D) with respect to τ̄ , it is straight-

forward to see that the value of democracy increases for both parties when we approximate their preferred
redistributions (∂VR(D)/∂τ < 0 and ∂VL(D)/∂τ̄ > 0).

10


democracy, the government is efficient, and parties can implement their proposed redistri-

bution, with a small level of corruption and waste. In the second democracy, the government

is inefficient, and the proposed redistribution is largely wasted by high levels of corruption

and wastefulness of public resources. Even if the per capita income is the same, the sec-

ond democracy will have a lower survival chance in equilibrium, as there is a large distance

between the proposed and the actually implemented redistribution levels.

Proposition 1 (Government inefficiency). Let c ∈ R+ the parameter capturing the government

inefficiency. An increase in government inefficiency (c) decreases the redistribution threshold ac-

cepted by the left-wing party and increases the redistribution threshold accepted by the right-wing

party. This lowers the survival chances of the democracy.

Proof. Let Uj : [0, 1]×R+ → R the utility function for the supporters of party j ∈ {L,R} and

assume that less inefficiency is better, as there is less waste of resources (∂Uj/∂c < 0). Starting

with the right-wing party, taking the derivative of τ̄ with respect to c yields to:

(1− β(1− γ))

[
∂UR
∂τ̄

∂τ̄

∂c
+
∂UR
∂c

]
+ β(1− γ)

∂UR
∂c

= 0

And rearranging:

∂τ̄

∂c
= − ∂UR/∂c

(1− β(1− γ)) ∂UR/∂τ̄

As the ∂UR/∂c < 0 and ∂UR/∂τ̄ < 0, then ∂τ̄/∂c < 0, which means that we lower the upper

limit of redistribution. Doing the same for the left-wing party limiting redistribution yields:

(1− βγ)

[
∂UL
∂τ

∂τ

∂c
+

∂UL
∂c

]
+ βγ

∂UL
∂c

= 0

Rearranging:

∂τ

∂c
= − ∂UL/∂c

(1− βγ) ∂UL/∂τ

And as ∂UL/∂c < 0 and ∂UL/∂τ > 0, then ∂τ/∂c > 0. This means that a higher government

inefficiency increases the minimum right wing redistribution accept by the left-wing party

11


(τ ). Both results yield to a lower democratic survival chance.

This result provides an important insight for the relation between redistribution and

democracy: in countries plagued by bureaucratic inefficiency and corruption, democracy

will suffer, as the redistribution required to please parties will always be partially wast-

ed/pocketed by the bureaucracy. Left-wing (right-wing) parties will be discontents with

right-wing (left-wing) redistributions, but the redistribution proposed will be higher (lower)

than the redistribution received. This summarizes the idea of inefficiency, representing that

some amount gets lost in the redistributive process.

4.2 Changing the electoral equilibrium

The median voter theorem states that in a bipartisan system, parties will take the same posi-

tion and they will split votes in half. In this sense, the winner is decided randomly as a coin

flip. However, in real-world elections, many features that can be manipulated in order to

disbalance the electoral results. For instance, the electoral rules can restrict the eligibility of

contestants, the campaign resources used by candidates, can ban parties or candidates from

the election, restrict the number of terms in office, and so on. These changes will alter the

electoral rewards for each party, making them less prone to accept the democratic rule when

they are being impaired by it.

Proposition 2 (Changes in the electoral equilibrium). Let γ be the chance that the left-wing party

wins the election when proposing τM . Increasing the chance of winning the election unilaterally

decreases the maximum redistribution accepted by the right-wing party and increases the minimum

redistribution accepted by the left-wing party.

Proof. Starting with the right-wing threshold, let us take the derivative of τ̄ with respect to

γ in the Equation 1:

βUR(τ̄) + (1− β(1− γ))U̇R(τ̄)
∂τ̄

∂γ
− βUR(τ) = 0

Rearranging:

12


∂τ̄

∂γ
=

β[UR(τ)− UR(τ̄)]

(1− β(1− γ))U̇R(τ̄)

As β ∈ (0, 1), γ ∈ (0, 1), UR(τ) − UR(τ̄) > 0 and U̇R(τ̄) < 0, ∂τ̄/∂γ < 0, confirming

that an increase in the left-wing party electoral chances decrease the maximum accepted

redistribution. For the left-wing threshold, I compute the derivative of the Equation 2 with

respect to τ :

−βUL(τ) + (1− βγ)U̇L(τ)
∂τ

∂γ
+ βUL(τ) = 0

And rearranging:

∂τ

∂γ
=

β[UL(τ)− UL(τ̄)]

(1− βγ)U̇L(τ)

As β ∈ (0, 1), γ ∈ (0, 1), UL(τ) − UL(τ̄) < 0 and U̇L(τ) < 0, then ∂τ/∂γ > 0. Therefore, in-

creasing the left-wing party chances result in higher minimum level accepted redistribution.

These two results together imply a lower chance of survival for the democracy.

It is hard to see how democracies could change the electoral chances of one party with-

out altering the entire equilibrium, and then the other party respond. However, there are

many instances where electoral rules influence the party chances: in Russia, the most credi-

ble opposition candidate Alexei Navalny has been banished from elections by questionable

electoral court resolutions. In Brazil, the former president Da Silva was also convicted by a

judicial trial that is also considered by many partisans as a mistrial. Moreover, in the Brazil-

ian case, the Car Wash operation funded expensive campaigns giving a hedge for parties

and candidates that would have been electoral underdogs otherwise (Mello and Spektor

2018).

4.3 Restricting the feasible redistribution set

Suppose that an institutional device restricts the amount of redistribution that parties may

enact. For instance, a constitutional restriction may limit the amount of feasible redistri-

13


bution by imposing limits on taxation and on transfers, or even mandatory minimum ex-

penditures with services such as education and healthcare. Also, the requirement of leg-

islative approval of a budget works in practice like a redistribution restriction, especially in

countries such as the United States, that for the most of the time is governed by divided

executive-legislative governments.

What is the effect of restricted institutional redistribution on the democratic survival?

Consider Q = [τ , τ̄ ] the survival set for a given country. Then, there are five possible restric-

tions to the feasible government redistributions.

First, if the restricted set X = [τ ′, τ̄ ′] has property that τ̄ ′ < τ , then the democracy cannot

be sustained: the maximum redistribution that can be institutionally enact is less than the

minimum that the left-wing party accepts. As an example, this would represent that the

law mandates a ceiling of 10% of redistribution but for less than 15% of the left-wing party

rebels. In this situation, democracy fails.

Second, suppose that τ ′ < τ < τ̄ ′ < τ̄ . Then, the left-wing party can only propose redistri-

butions up to τ̄ ′. This makes it easier for the right-wing party to accept the electoral results,

without substantially change things for the left-wing party. This improves the democratic

survival partially, as it increases the chances that the right-wing party accepts the electoral

results, but unfortunately, it promotes an unfair advantage for the right-wing party.

Third, consider that X ⊂ Q. In this configuration, the democracy thrives, as both parties’

redistributions are limited by the institutions to be within the survival thresholds. This

means that the maximum (minimum) threshold acceptable by the right-wing (left-wing)

party is lower (higher) than the rebellion threshold. Although one party or another can have

a slight advantage, limiting the redistributions to X ensures that the opposition accepts the

results and wait for the next electoral term.

Fourth, consider that τ < τ ′ < τ̄ < τ̄ ′. Then the left-wing party will can at maximum

set the redistribution at τ̄ while the right-wing can set the redistribution at only a minimum

of τ ′. In this case, democracy is more prone to survive but the right-wing party faces some

disadvantages, as it cannot its preferred redistribution. The left-wing party otherwise is ben-

efited as the minimum redistribution is higher than the minimum accepted redistribution for

14


the leftists.

Finally, consider again that X ∩ Q = ∅, but τ̄ < τ ′. Again democracy is unfeasible as

the maximum that could be redistributed is lower than the minimum necessary to dissuade

parties from a rebellion.

Although the first and the last situation represent a democratic failure, the last three,

and especially the third, can considerably improve the democratic survival. The modified

thresholds can also work as a commitment device for the electorate: even when the median

voter prefers a larger change, parties can only enact the amounts allowed by the institutional

arrangements. This decreases the negative impacts of the distributive tensions, improving

the democratic stability.

5 Conclusion

This paper presents a few results that help us to complement the relationship between in-

come redistribution and democracy. Instead of an attempt to disprove this relationship, this

paper builds upon the income-democracy relation, refining the institutional features that

contribute to the democratic survival.

In this paper, I show that the relationship between democracy and per capita income is

also influenced by the government efficiency, by the electoral equilibrium, and by the insti-

tutional restrictions on redistributive behavior, that is usually presented by the checks and

balances institutions. In the empirical correlates, I show that there is a strong moderation

effect of these three institutional features on the income redistribution. The model uncov-

ers the mechanism, showing the micro-foundations for the moderation effect of institutions

on the income-democracy relationship. This paper demonstrates that institutions provide

a better picture of the income-democracy relation, helping us to understand why only con-

sidering the current income changes is not sufficient to understand why some democracies

seem to be going backward, incorporating back some authoritarian traces (Ferguson 2014;

Blauberger and Kelemen 2017; Krekó and Enyedi 2018; Levitsky and Ziblatt 2018; Przybylski

2018).

15


The main lesson from this paper is that backsliding can happen in wealthy and pros-

per democracies when there are government inefficiencies, electoral manipulation, or low

judicial institutionalization. If we consider these features together, it is easy to understand

the criticism provided by Norris (2017) on the democratic backsliding literature: countries

that experienced a considerable backsliding were countries such as Brazil, Hungary, Poland,

and Venezuela, with endemic corruption, low levels of judicial independence, and electoral

malfeasances of all sorts.

For instance, consider the Brazil case. In 2016, the Brazilian president Rousseff was im-

peached after the judiciary finds hard evidence of a multi-billion dollar scheme involving

her party and most of the governing coalition parties at the time (Mello and Spektor 2018).

The country at the moment was going through a harsh economic crisis, but the main moti-

vator of the massive population protests that took place in 2015 and 2016 was the corruption

and inefficiencies related with the costs of governing a country that can only be successfully

governed by questionable and inefficient government coalitions.

The countries that experienced a consistent backsliding were countries where the the-

oretical positive characteristics of a democracy met with the established inefficient institu-

tions. Since most of these countries democratized, the presumption that democracy would

generate a fair and just system coexisted with high levels of corruption, electoral frauds

and manipulations, and weak judiciaries that reinforce the elite capturing of these democra-

cies. As a result, even though countries such as Brazil, Hungary, Poland, and Russia secured

gains in per capita income and poverty reduction, the institutions never fulfilled their demo-

cratic objectives. When there was a crisis, these countries were the first to backslide away

from democratic and free institutions (Mechkova et al. 2017). This suggests that democracy

promoting agencies should take seriously the institutional arrangements, guaranteeing that

not only income redistribution is met, but also that institutions are fair and efficient.

16


References
Acemoglu, D. (1995). Reward structures and the allocation of talent. European Economic Review 39(1), 17–33.

Acemoglu, D., S. Johnson, and J. A. Robinson (2001). The colonial origins of comparative development: An
empirical investigation. American economic review 91(5), 1369–1401.

Acemoglu, D., S. Naidu, P. Restrepo, and J. A. Robinson (2013). Democracy, redistribution and inequality.
Technical report, National Bureau of Economic Research.

Acemoglu, D., S. Naidu, P. Restrepo, and J. A. Robinson (2014). Democracy does cause growth. Technical
report, National Bureau of Economic Research.

Acemoglu, D. and J. A. Robinson (2000). Why did the west extend the franchise? democracy, inequality, and
growth in historical perspective. The Quarterly Journal of Economics 115(4), 1167–1199.

Acemoglu, D. and J. A. Robinson (2006). Economic Origins of Dictatorship and Democracy. Cambridge University
Press.

Acemoglu, D. and J. A. Robinson (2013). Why nations fail: The origins of power, prosperity, and poverty. Crown
Business.

Alemán, J. and D. D. Yang (2011). A duration analysis of democratic transitions and authoritarian backslides.
Comparative Political Studies 44(9), 1123–1151.

Bermeo, N. (2016). On democratic backsliding. Journal of Democracy 27(1), 5–19.

Blauberger, M. and R. D. Kelemen (2017). Can courts rescue national democracy? judicial safeguards against
democratic backsliding in the eu. Journal of European Public Policy 24(3), 321–336.

Boix, C. (2015). Political order and inequality. Cambridge University Press.

Boix, C., M. Miller, and S. Rosato (2013). A complete data set of political regimes, 1800–2007. Comparative
Political Studies 46(12), 1523–1554.

Bueno de Mesquita, B., G. W. Downs, A. Smith, and F. M. Cherif (2005). Thinking inside the box: A closer look
at democracy and human rights. International Studies Quarterly 49(3), 439–457.

Bueno de Mesquita, B., J. Morrow, R. M. Siverson, and A. Smith (2002). Political institutions, policy choice and
the survival of leaders. British Journal of Political Science 32(4), 559–590.

Cheibub, J. A., J. Gandhi, and J. R. Vreeland (2010). Democracy and dictatorship revisited. Public choice 143(1-2),
67–101.

Coppedge, M., J. Gerring, S. I. Lindberg, S.-E. Skaaning, J. Teorell, D. Altman, M. Bernhard, M. S. Fish,
A. Glynn, A. Hicken, et al. (2017). V-dem dataset v7.

Ferguson, N. (2014). The great degeneration: How institutions decay and economies die. Penguin.

Foa, R. S. and Y. Mounk (2017). The signs of deconsolidation. Journal of Democracy 28(1), 5–15.

Geddes, B., J. Wright, and E. Frantz (2014). Autocratic breakdown and regime transitions: A new data set.
Perspectives on Politics 12(2), 313–331.

Henisz, W. J. (2004). Political institutions and policy volatility. Economics & Politics 16(1), 1–27.

Krekó, P. and Z. Enyedi (2018). Orbán’s laboratory of illiberalism. Journal of Democracy 29(3), 39–51.

Levitsky, S. and D. Ziblatt (2018). How democracies die. Crown.

Lipset, S. M. (1959). Some social requisites of democracy: Economic development and political legitimacy.
American political science review 53(1), 69–105.

17


Lizzeri, A. and N. Persico (2004). Why did the elites extend the suffrage? democracy and the scope of govern-
ment, with an application to britain’s age of reform. The Quarterly Journal of Economics 119(2), 707–765.

Marshall, M. G. and K. Jaggers (2002). Polity iv project: Political regime characteristics and transitions, 1800-
2002.

Mechkova, V., A. Lührmann, and S. I. Lindberg (2017). How much democratic backsliding? Journal of Democ-
racy 28(4), 162–169.

Mello, E. and M. Spektor (2018). Brazil: The costs of multiparty presidentialism. Journal of Democracy 29(2),
113–127.

Norris, P. (2017). Is western democracy backsliding? diagnosing the risks.

Persson, T. and G. Tabellini (2000). Political Economics: Explaining Economic Policy. Zeuthen Lecture Book Series.
The MIT Press.

Przeworski, A. (2005). Democracy as an equilibrium. Public Choice 123, 253?–273.

Przeworski, A., M. Alvarez, J. A. Cheibub, and F. Limongi (2000). Democracy and development: Political Institu-
tions and Well-being in the world, 1950-?1990. Cambridge University Press.

Przybylski, W. (2018). Can poland’s backsliding be stopped? Journal of Democracy 29(3), 52–64.

Thaler, K. M. (2017). Nicaragua: A return to caudillismo. Journal of Democracy 28(2), 157–169.

Wig, T., H. Hegre, and P. M. Regan (2015). Updated data on institutions and elections 1960–2012: presenting
the iaep dataset version 2.0. Research & Politics 2(2), 2053168015579120.

18


	Introduction
	The correlates of democratic survival
	Model
	Institutional components of the democratic survival
	Changing the government efficiency
	Changing the electoral equilibrium
	Restricting the feasible redistribution set

	Conclusion

