

The Comparative and Dynamic
Analysis of Constitutions

Tom F. Ginsburg, University of Chicago

 ESNIE 2011, Cargese France

Introduction: What Do
 Constitutions Do?

•  Traditional perspectives
–  Establish institutions of government
–  Limit government
–  Express fundamental values

•  Economic perspectives
–  Rules about rules (Buchanan and Tullock 1962)
–  Provide political-economic stability and allow pre-

commitment (e.g. North and Weingast 1989)
–  Devices for selecting and controlling agents (James

Madison 1789)
•  Large-C vs. small-c constitutions

Sample and waves of constitution-
making

0
50

10
0

15
0

20
0

N
um

be
r o

f C
ou

nt
rie

s

0
5

10
15

20
25

N
um

be
r o

f N
ew

 C
on

st
itu

tio
ns

1800 1850 1900 1950 2000
Year

Countries in Existence Countries with Constitutions

New Constitutions

Sample

•  Time:
– 1789-2006

•  Space:
– All independent countries

•  Laws:
– The nominal “constitution” or “basic law” or;
– Laws that set up or suspend a branch of

government

Three questions

•  How long do constitutions last?

•  What determines their content?

•  Do they matter? de jure-de facto
correspondence

•  [Inform constitutional design]

Cline Center for Democracy at the University of Illinois

I. The Endurance of Constitutions

•  How long do constitutions last?
•  How long should constitutions last?
•  What explains their demise?

Is Long Life Good?

•  Arguments against long life:
–  Thomas Jefferson: Anti-democratic.
–  Constitutions may not fit after some time

•  Arguments for long life:
–  Political conservatism (Burke)
–  Necessary for the institutions of democracy to

develop
•  Instrumental view: long life is good if it gives us

good things (economic growth, democratic
stability)

Constitutional Duration, FDI and
Democracy

0
5

10
15

20

M
ea

n
Fo

re
ig

n
D

ire
ct

 In
ve

st
m

en
t (

Bi
lli

on
s

U
S$

)

0 50 100 150 200
Constitution Age

-5
0

5
10

M
ea

n
Po

lit
y

S
co

re

0 50 100 150 200
Constitution Age

Difference between text and
practice over time

-.4

-.2
0

.2
.4

.6

D
e

Fa
ct

o
- D

e
Ju

re
 M

ea
su

re

0 10 20 30 40 50
Age of the Constitution

Parliamentary Power - 2008

-1
-.5

0
.5

1

D
e

Fa
ct

o
- D

e
Ju

re
 M

ea
su

re

0 10 20 30 40 50
Age of the Constitution

Civil Liberties - 2006

Baseline Survival Estimates
0

.2
.4

.6
.8

1

S
ur

vi
va

l R
at

e

0 50 100 150 200 250

Age

17

Survival Estimates, by Region
0

.2
.4

.6
.8

1

0 50 100 150 200 250
Analysis Time (years)

Su
rv

iv
al

Western Europe

Latin America

Survival Estimates, by GDP per capita
0

.2
.4

.6
.8

1

0 50 100 150 200 250

Age

S
ur

vi
va

l R
at

e

GDP/capita = $15,000

GDP/capita = $2,500

National Patterns of Lifespan

1800 1850 1900 1950 2000
Cumulative Lifespan

Uruguay

Panama

Mexico

El Salvador

Dominican Rep

Brazil

Australia

Explaining Constitutional Duration: A
Contractual Perspective

•  Constitutions as political bargains that must usually be self-enforcing
•  Formation: involves bargaining and reservation price
•  Contractual incompleteness

–  Hidden information: e.g. oil deposits in Kurdistan
–  Incomplete information: future contingencies
–  Time may have offsetting effects

•  Stable until they are subject to internal or external pressures which lead to
demand for renegotiation

•  Risk factors for constitutional systems
–  Shocks/precipitating factors (e.g. war, economic crisis)
–  Structural sources of resiliency

•  State characteristics (wealth, ethnic homogeneity, legal system)
•  Constitutional features: flexibility, inclusion, specificity

Baseline Hazard Rate

.0
1

.0
15

.0
2

.0
25

.0
3

H
az

ar
d

R
at

e

0 25 50 75 100
Age of the Constitution

Hazard Estimate

Predictors of Death in multivariate hazard
models

Predicted lifespan: 19 years

PRECIPITATING FACTORS

•  Defeat in War (+)
•  Coups and Crises (+)
•  Neighboring Constitutional Diffusion > Global Constitutional

Diffusion (+)

STATE-LEVEL CHARACTERISTICS
•  Ethnic Fractionalization (+ in autocracies)
•  Wealth (-)
•  Post-1945 (+)
•  Legacy of Endurance (-)

INTERNAL FEATURES OF THE CONSTITUTIONS
•  Flexibility of Amendment Procedures (-)
•  Constitutional Review x Democracy (-)
•  Our measure of Inclusion: Public promulgation (-)
•  Specificity: Detail > Scope (-)

II. The Relation between Text
and Practice

•  The insufficiency of gap studies

•  Provision as the unit of analysis

•  Dimensions of variation
–  Structure v. rights

–  Time horizons

–  Costliness: degree of contemplated change
–  Precision and clarity

Civil Liberties: de facto vs. de jure

KUW

COM

MYA

THI

BRU

LIB

NEW AUL

SAU

ISR

AUS

FRN

MAD

NOR

LEB

TON

TUN

SIN

MOR

CZR

DEN
MNC

MAL

LIE
NTH

UAE

VAN

LUX

JOR

BOT

IRE

SYR

MAS
USA

LAO

DJI

BEL

JAM

FSM
CHL

PRK

NAU

QAT

TUV

DMA

EQG

DOM

SWD

SKN

MAA

INS

SVG

CAO
YEM

AFG

GRN

TRI

SOM

KBI

SOL

AAB

TAZ

BHM

CDI

CAN

PAK

IRN

MLT

ZIM

HAI
CHN

BOS

GAB

EGY

MAG

WSM

KEN

ICE

ALG

IND

BAR

LAT

NIR

BEN

CUB

CEN

SLU

BAH

SEN

BNG

COS

OMA
BHUTOG

URU

BLZ

ZAM

SAL

TAW

SEY

DRV

LBR

PAL

GFR

NIG

GNB

MSI

CON

NEP

GUI

SUR

GUY

ANG

MLI

PNG

SRI

SUD

FIN

TAJ

JPN

ETH

FJI

IRQ

SIE

LES

GAM

UZB

CHA

CYP AND

BLR
DRC

ARG

NAM

POL

PAN

TKM

PHI

SPN

BFO

GHA

KYR

ITA

BUI

HON

ROK

SWA

MON

KZK

GUA

BOL

STP

CAM

GRC

RWA

ERI

EST

MAW

ETM

PER

RUM

MLD

RUS

GRG

MZM

UKR

SAF

TUR

ARM

BUL

UGA

MAC

VEN

LIT

COL

SWZ

ALB

BRA

NIC

CRO

ECU

HUN

PAR

AZE

SLO

MEX

SLVCAP

POR

YUG

0
20

40
60

0 10 20 30 40 50
de jure

de
 fa

ct
o

Human Rights

THA

NZL

LBY

BRN

AUS

SAU

ISR

AUT FRA

TON

NOR

SGP

CHN

DNK

MDV

LUX

MYS

COM

LAO

LBN

GNQ

BWA

ARE

NLD

TUN
JOR

BIH

DMACAN

MAR

PRK

MCO

MRT

CUB

SLV

BEL

ZWE

OMN

MLT

JAMUSA
FSM

KEN

NRU

GRD

MUS

WSM

PAK

BRB

SYR

VUT

IDN

IND

LIE

AFG
EGY

KIRISL

GAB

IRLKNA

BHR

VCT

DZA

KAZ

VNM

CMR

MDGBHSATG

DOM

BTN

FIN

MHL

ITA

LKA

SWE

QAT

CHL

TZA

PLW

SEN

MDA

SLBGUY

CIV

DEU

DJI

BGD

TTO

SDN

TJK
HTI

KHM

ESP
CHE

PAN

UZB

SWZ

EST
COG
MNG
GMB
RWABGR

LCABLZ

NGA

PHL

URYLSO

RUS

GIN

MLICRI

ERI

JPNCYPGNB

BLR

NPL

KOR
PNG

PER

GEO

TKM

CAF

SLE

LVAAND

MWI

FJI

GTM

ARG

TGO

TUV

HUN

ZAF

ETH

NAM

TUR

UGA

ALB

ZMB

IRQ

SYC

AGO

BOL

HRV

GHA

AZE

POL

LBR

BFA

COD

TCD

BEN

CPV

PRY

UKR

STPSVN

BDI

LTU

NER

SUR

CZEPRT

MOZ
MKD

MEX

GRC

HNDTLS
NIC

ARMVEN

SVK

COL

BRA

ROU

ECU

SRB

0
.2

.4
.6

.8
1

D
.F

. H
um

an
 R

ig
ht

s I
nd

ex

0 .2 .4 .6 .8 1
D.J. Human Rights Index

(r = 0.15; n = 186)
Human Rights - 2006

Property Rights

BRU

LIB

THI

NEWNOR

TUN

QATMOR

JOR

CHN

FRNBELSAU
SINBAH

LEB

YAR

INS
SEN

SWD

CUB

PRK

GNB

GABSYR

TAI

DRV

ALG

SPN

EGY

LUX

CON

GMY

IRN

DEN

PAN
TRI

MLI

OMA

MAG

IRQ

AUSNTH

MZM

HON

GRC

CDIECU

COS

GUA

UAE

SOM

CZR

CAN

SAL

ANG
URU

ARG

ISR

PAR

MAL

CAO

KOR

BOT

NIR

IREFIN

GUI

SRI

HUN

LAT

TAZ

BUL

SUR
GHA

HAI

AUL

BRA

BHM

KZKMLD

JPN

SUD
JAM

COL

BFO

ICE

TOG

EST

PAK

ITA

MLT

PER

NIC

BLR

IND

DRC

TUR

GUY

DOM

ROM

SLO

GAM

ZAM

NAM

KEN

USAPORCHL

PNG

CRO

LBR

RUS

LIT

ZIM

SWZ

AZE

BOL

PHISIE

NIG

SAF
ETH

MAW

POL

ARM

UKR

SLV

BNG

CYP

ALB

VEN

MEXMON UGA

0
.2

.4
.6

.8
1

D
.F

. P
ro

pe
rty

 R
ig

ht
s

In
de

x

0 .2 .4 .6 .8 1
D.J. Property Rights Index

(r = -0.20; n = 135)
Property Rights - 2006

Parliamentary Power

OMN

MYS

AUS

KEN

TTO

SAU

JAM

BWA

ARE

NZL
CAN

ZMB

MOZ

TKM

KAZ

LSO

CYP
TJK

MAR

CRI

ZWE
CMR
MLI

GUY

LKA

IND

CHL
FRA
NAM

RUS
SGP

FJI
MUS

LBN

BTN

LBY

JOR

ZAF

SOM

TGO

GRC

IRL

DZA

ARM

BIH

MDG

BEN

PAN

SYR
GIN

COG
GMB

BRA

AZE

GEO
VEN

EGY

HND

ITA

BDI

SWZ

PRT

AGO

DOM

NOR

BHR

PRK

UGA
NPL

UZBCIVQAT

BFA

SDN

CHE

GHA

USA

NER
COL
LBR

SEN

SVK

AFG
TLS
ECU

RWA

MNG

BLR

NLD

TZA
COD

PRY

ESP

MRT

PHL
MEX

DEU

BEL

NGA

POL

TUN

CZE

VNM

ARG

GNB

SLV

IRN

IRQ

MWI

LAO

SRB

CAF

LTU

IDN

TCD

JPN

PER

ISR

NIC

HRV

CUB
GAB

ALB
DNK
SVN
MKD

KOR
ETH

MDA
ROU
BGD

GTM

UKR

PNG
AUT

EST
HUN

TUR

URY

CHN

LVA

FIN

BGR

KHM

ERI

HTI

SWE

0
.2

.4
.6

.8
1

D
.F

. P
ar

lia
m

en
ta

ry
 P

ow
er

 In
de

x

0 .2 .4 .6 .8 1
D.J. Parliamentary Power Index

(r = 0.46; n = 148)
Parliamentary Power - 2008

Prevalence of Term Limits
0

20
40

60
80

10
0

Pe
rc
en

t	
 o
f	
 C

ou
nt
rie

s

1850 1900 1950 2000
Year

1	
 Term	
 Total No	
 Successive	
 Terms/Non-­‐Successive	
 Terms	
 Allowed

2	
 Terms	
 Total 2	
 Successive	
 Terms/Non-­‐Successive	
 Terms	
 Allowed

Explicitly	
 No	
 Term	
 Limits

Notes: universe is constitutional systems with fixed-term heads of state, since 1850

Arguments for and against term
limits

•  Arguments for
–  Incumbent has agenda control, media exposure, control over

government machinery  tyranny
–  Status quo bias
–  Indirect effects: barrier to entry
–  Will induce public-regarding behavior in final period (Virginia plan)

•  Arguments against
–  Restriction on choice
–  Experience may improve performance (Hume)
–  Uniquely qualified leader
–  Will lead to private-regarding behavior in the final period (final

version of US Const.)

•  Instrumental view; default rule.

Determinants of Overstay

•  Characteristics of the leader
–  age, military background, assumed power

through irregular means
•  Type of term limit: two terms
•  Younger constitution (democracies only)
•  Previous overstay makes future overstays

less likely

III. Form: The Content of Constitutions

•  External influences on constitution making
– Diffusion and the question of herd behavior
– Direct imposition
– Learning

• Rational design: e.g. judicial review as an
insurance mechanism

Right to Free Speech
0

.2
.4

.6
.8

1

P
er

ce
nt

 P
ro

vi
di

ng
 R

ig
ht

1800 1850 1900 1950 2000
Year

Right to Health Care
0

.2
.4

.6
.8

1

P
er

ce
nt

 P
ro

vi
di

ng
 R

ig
ht

1800 1850 1900 1950 2000
Year

Right to Free Education
0

.2
.4

.6
.8

1

P
er

ce
nt

 P
ro

vi
di

ng
 R

ig
ht

1800 1850 1900 1950 2000
Year

Figure	
 2	
 	
 Number	
 of	
 rights	
 provided,	
 by	
 year	
 (n	
 =	
 549	
 new	
 cons?tu?ons)

0
20

40
60

N
um

be
r o

f r
ig

ht
s

1800 1850 1900 1950 2000
year

Effect of Universal Declaration of Human
Rights

• 

scifree

citren
shelter

standlivlibeldevlpers
fndfam

matequal safework

falseimp
fairtri

leisure
occupate

asylumslave remuner

cruelty pubtritorture
presinoc life

wolawcouns

jointrde
expost habcorp

privacy
freemove proprghtopinion

assemexpressassoc
freerel

samesexm
armsprisonrg

corppuntestate
conrightjuvenile
selfdet debtorstransfer jurynomil provwork

freecomphealthfinfoacc
prerel intpropchildwrk

marriagecappunexamwit seprel censorspeedtri
busines

inherit
solissufrghtapptrilang

provhlthdoubjep
healthrstrike mirandacitdep

childpro

petition

cultrght press

0
.2

.4
.6

.8
1

Pr
op

or
tio

n
w

ith
 ri

gh
t p

os
t-1

94
8

0 .2 .4 .6 .8 1
Proportion with right in 1948

Convergence of constitutional
form

• 
• 

0
.2

.4
.6

.8
1

P
ro

po
rti

on
 o

f Q
ue

st
io

ns
 A

ns
w

er
ed

Gen
era

l

Amen
din

g

Exe
cu

tiv
e

Le
gis

lat
ure

Ju
dic

iar
y

Fed
era

lism

Elec
tio

ns

Reg
ula

tor
y B

od
ies

Int
ern

ati
on

al

Duti
es

Crim
ina

l P
roc

s.

Righ
ts

Spe
cia

l Is
su

es

Period

1789 - 1899 1900-1945
1946 - 2010

0
.2

.4
.6

.8
1

P
ro

po
rti

on
 o

f Q
ue

st
io

ns
 A

ns
w

er
ed

Gen
era

l

Amen
din

g

Exe
cu

tiv
e

Le
gis

lat
ure

Ju
dic

iar
y

Fed
era

lism

Elec
tio

ns

Reg
ula

tor
y B

od
ies

Int
ern

ati
on

al

Duti
es

Crim
ina

l P
roc

s.

Righ
ts

Spe
cia

l Is
su

es

Regime-Type

Democracies Autocracies

0
.2

.4
.6

.8
1

P
ro

po
rti

on
 o

f Q
ue

st
io

ns
 A

ns
w

er
ed

Gen
era

l

Amen
din

g

Exe
cu

tiv
e

Le
gis

lat
ure

Ju
dic

iar
y

Fed
era

lism

Elec
tio

ns

Reg
ula

tor
y B

od
ies

Int
ern

ati
on

al

Duti
es

Crim
ina

l P
roc

s.

Righ
ts

Spe
cia

l Is
su

es

Legal Tradition

Common Law Civil Law

0
.2

.4
.6

.8
1

P
ro

po
rti

on
 o

f Q
ue

st
io

ns
 A

ns
w

er
ed

Gen
era

l

Amen
din

g

Exe
cu

tiv
e

Le
gis

lat
ure

Ju
dic

iar
y

Fed
era

lism

Elec
tio

ns

Reg
ula

tor
y B

od
ies

Int
ern

ati
on

al

Duti
es

Crim
ina

l P
roc

s.

Righ
ts

Spe
cia

l Is
su

es

Largest Religion

Christian Muslim
Other

Conclusion

•  Summary
–  town hall view of constitutions is out of date:

region and time seem to be important
determinants of content

– Some provisions seem to matter in some
circumstances

– Constitutions endure when more like statutes:
flexible and detailed

– Research challenges and future directions
•  Measurement of de facto performance
•  Solving omitted variable and endogeneity

problems

Cline Center for
Democracy at the
University of Illinois

Japan
-1
0

-5
0

5
10

D
em
oc
ra
cy

1889 1946

1800 1850 1900 1950 2000

Brazil
-1
0

-5
0

5
10

D
em
oc
ra
cy

1824 1891
1934
1937 1946 1967 1988

1800 1850 1900 1950 2000

Chile
-1
0

-5
0

5
10

D
em
oc
ra
cy

1822
1823
1828

1832
1925 1980

1800 1850 1900 1950 2000

Dominican Republic

-1
0

-5
0

5
10

D
em
oc
ra
cy

1821 1844
1854
1858

1865
1866
1868
1872

1874
1875

1877
1878
1879
1880
1881
1887

1896
1907
1908

1924
1927
19291934

1942
1947

1955
1962
1963
1966 2002

1800 1850 1900 1950 2000

C

Constitutions Written Under Occupation by the US

0
0.

25
0.

50
0.

75
1

S
im

ila
rit

y
to

 th
e

U
S

 C
on

st
itu

tio
n

19 20 19 40 19 60 19 80 20 00
Year

Germany

D R Iceland

Japan

Korea

GFR

Iraq 2004

Iraq 2005

Afghan

Cline Center for
Democracy at the
University of Illinois

Proximity to the Japan 1946 Constitution

United States Of America
Canada

Hait i

Dominican Republic

Mexico

Guatemala

Honduras

El Salvador
Nicaragua

Costa Rica

Panama
Colombia

Venezuela Ecuador

Peru

Brazil

Bolivia

Paraguay

Chile

Argentina

Uruguay

Ireland

Netherlands

Belgium

Luxembourg

France

Liechtenstein

Spain

Portugal

Poland

Austria

Czechoslovakia
Albania

Yugoslavia (Serbia)

Russia (Soviet Union)

Estonia

Latv ia

Lithuania

Finland

Norway

Denmark
Iceland

Liberia

Ethiopia

Turkey/Ottoman Empire
Egypt

LebanonAfghanistan

Mongolia

Japan 1889

Thailand

Philippines

Indonesia
Australia

Tonga

-.4
-.2

0
.2

.4

-.4 -.2 0 .2 .4

Japan 1946

Cline Center for
Democracy at the
University of Illinois

Predicting Constitutional Similarity

 Non-Occupation Constitutions Occupation Constitutions
 b s.e. b s.e.

State’s Previous Constitution 0.21 0.01 0.14 0.03

Year difference (in 100’s) -0.13 0.02 -0.12 0.03

Occupier’s Constitution --- --- 0.06 0.02

Common Land Border 0.03 0.01 0.01 0.02

Common Colonizer 0.08 0.01 -0.01 0.09

Common Language 0.09 0.01 0.03 0.02

Constant -0.36 0.01 -0.35 0.01

N (Constitutional Dyads) 57983 2613
R-squared 0.28 0.14

Cline Center for
Democracy at the
University of Illinois

Proximity to the Iraqi 2005 Constitution

Trinidad And Tobago

Honduras

Argentina

Luxembourg

France

Austria

Equatorial Guinea

Mali

BeninNiger

Burkina FasoCameroon

Nigeria

Chad

Burundi

Rwanda

Somalia

Djibouti

Namibia

Libya

Iraq 2004

Egypt

Syria

Bahrain

United Arab Emirates

Afghanistan

Kyrgyz Republic

Taiwan

Bangladesh

Brunei

Papua New Guinea

-.4
-.2

0
.2

.4

-.4 -.2 0 .2 .4

Iraq 2005

United States of America

Environmental Variables

0.90 (0.74, 1.09)

1.88 (1.59, 2.24)

1.30 (1.02, 1.65)

1.48 (1.16, 1.89)

1.14 (0.89, 1.47)

1.33 (1.03, 1.72)

1.08 (0.81, 1.44)

1.16 (0.77, 1.74)

1.19 (0.85, 1.67)

2.13 (1.38, 3.28)

1.13 (1.05, 1.22)

Intra-constitutional Leadership Change

Extra-constitutional Leadership Change

Authoritarian Transition

Democratic Transition

Economic Crisis

Domestic Crisis

Defeat in War

Lose of Territory

Gain of Territory

Neighboring Constitutional Events

Global Constitutional Events

0 .5 1 1.5 2 2.5 3
Hazard Ratio Estimates and 90% Confidence Intervals

France
-1
0

-5
0

5
10

D
em
oc
ra
cy

1814
1815

1848
1852 1875 1946 1958

1800 1850 1900 1950 2000

The Effect of Amendment Rate on Duration

0
.2

.4
.6

.8
1

Su
rv

iv
al

 E
st

im
at

e
B

as
ed

 o
n

C
ox

 R
es

ul
ts

0 10 20 30 40 50
Constitution Age

Amendments/Year=0

Amendments/Year=1

Explaining rights presence

• 
Table 2 – Summary of Estimates for Explaining the Presence of Certain D.J. Rights (Models 4-5)
Variable
s

Appe
al

Ass
oc

Cou
ns

Exam
wit

Expre
ss

Freem
ove

Freer
el

Presin
oc

Pre
ss

Pubt
ri

Speed
tri

Tortu
re

Tot
al

Time-
Invariant

1st Before
WWII -- -- -- -- -- 5

British
Colony ++ ++ ++ 3

French
Colony -- - -- -- -- -- -- -- 8

Christian
(%) ++ ++ ++ ++ 4

Muslim
(%) ++ 1

Time-
Variant

Democra
cy

 ++ ++ ++ ++ ++ ++ 6

Populatio
n (ln) 0

GDP (ln) -- -- -- -- -- -- 6
Treaty
Ratificati
on

 --
1

Spatial
Lags

Foreign
Aid
Competit
or

++ ++ -- ++

4

Export
Competit
or

0

Common
Colonizer ++ 1

Common
Legal ++ ++ + 3

Foreign
Aid ++ 1

Export 0
Region ++ ++ ++ ++ ++ 5
Regime ++ ++ ++ ++ ++ ++ ++ 7

Structural Variables

1.00 (0.47, 2.10)

0.96 (0.81, 1.13)

0.75 (0.63, 0.89)

0.14 (0.04, 0.49)

0.43 (0.16, 1.15)

1.13 (0.77, 1.66)

1.15 (0.93, 1.43)

1.15 (1.05, 1.26)

0.21 (0.09, 0.53)

1.07 (0.80, 1.43)

1.12 (0.88, 1.43)

0.32 (0.23, 0.46)

0.01 (0.00, 0.04)

0.73 (0.54, 1.00)

2.09 (1.61, 2.71)

Parliamentary Power

Single Executive

Executive Term Limits

Detail

Scope

Judicial Review in Democratic Regimes

Judicial Review in Authoritarian Regimes

Amendment Rate Squared

Amendment Rate

Occupation Constitution

Democracy at Promulgation

Inclusiveness

Legacy of Endurance

Reinstated Constitution

Interim Constitution

0 .5 1 1.5 2 2.5 3
Hazard Ratio Estimates and 90% Confidence Intervals

Determinants of Overstay (cont.)
(n = 350; 87% classified correctly)

0.31	
 (-­‐0.06,	
 0.68)

-­‐0.00	
 (-­‐0.01,	
 0.00)

1.10	
 (
 0.24,	
 1.96)

0.42	
 (-­‐0.45,	
 1.28)

0.63	
 (-­‐0.21,	
 1.48)

1.76	
 (
 0.85,	
 2.67)

1.12	
 (-­‐1.21,	
 3.46)

2.08	
 (
 0.20,	
 3.96)

-­‐0.51	
 (-­‐1.65,	
 0.62)

-­‐0.23	
 (-­‐0.62,	
 0.17)

-­‐0.10	
 (-­‐0.18,-­‐0.02)

0.01	
 (-­‐0.01,	
 0.02)

0.91	
 (-­‐0.26,	
 2.07)

-­‐0.02	
 (-­‐0.04,	
 0.00)

Age

Age	
 Squared

Previous	
 Career	
 -­‐	
 Military

Previous	
 Career	
 -­‐	
 Lawyer

Number	
 of	
 Previous	
 Terms

Irregular	
 Entry

1	
 Term	
 Allowed

2	
 or	
 More	
 Terms	
 Allowed

Non-­‐Consecutive	
 Terms	
 Prohibited

Number	
 of	
 Previous	
 Overstays

Regime	
 -­‐	
 Polity2

Age	
 of	
 Regime

Number	
 of	
 Executives

Constitution	
 Age

	

-­‐2 0 2 4
Coefficient	
 Estimates	
 and	
 95%	
 Confidence	
 Intervals

Determinants of Overstay (cont.)
•  The following makes overstay more likely:

–  Leader around age 40 (0.07 increase)
–  Leader who was previously in the military (0.13 increase)
–  Leader who assumed office through irregular means (0.26

increase)
–  Two term limit (0.33 increase)

•  The following makes overstay less likely:
–  Lower Polity IV score (~0.01 decrease for each unit)
–  Older constitution (~0.002 decrease for each year)
–  Presidential Systems (0.09 decrease)

•  Results depend on regime-type
–  Only consistent result is that of profession(military leaders

always make overstay more likely)
–  Age of the constitution is significant in democracies

Consequences of Overstay
•  Constitutional/Political Crisis?

–  Only 32 constitutions (<5% of all constitutions) died
as a result of overstay, but this is a high percent of
overstays

–  Political conflict is less likely surrounding term limit
violations than the end of potential overstayers’ terms

•  0.7 years with conflict versus 1.1 years
–  Overstay makes future overstays less likely

•  24.9% of executives overstay in countries with no previous
overstays versus 15.1% in countries with at least 1 overstay

–  Overstay seems to have no effect on the level of
democracy

•  Virtually no change in countries’ polity scores during the
tenure of overstayers (similar to potential overstayers),
regardless of regime-type

