Codebook:

SUPPLEMENT TO THE COMPARATIVE POLITICAL DATA SET – GOVERNMENT COMPOSITION 1960-2016

Klaus Armingeon, Virginia Wenger, Fiona Wiedemeier, Christian Isler, Laura Knöpfel and David Weisstanner

The Supplement to the Comparative Political Data Set provides detailed information on party composition, reshuffles, duration, reason for termination and on the type of government for 36 democratic OECD and/or EU-member countries.

The data begins in 1959 for the 23 countries formerly included in the CPDS I, respectively, in 1966 for Malta, in 1976 for Cyprus, in 1990 for Bulgaria, Czech Republic, Hungary, Romania and Slovakia, in 1991 for Poland, in 1992 for Estonia and Lithuania, in 1993 for Latvia and Slovenia and in 2000 for Croatia.

In order to obtain information on both the change of ideological composition and the following gap between the new an old cabinet, the supplement contains alternative data for the year 1959.

The government variables in the main Comparative Political Data Set are based upon the data presented in this supplement.

When using data from this data set, please quote both the data set and, where appropriate, the original source. Please quote this data set as:

Klaus Armingeon, Virginia Wenger, Fiona Wiedemeier, Christian Isler, David Weisstanner and Laura Knöpfel. 2018. *Supplement to the Comparative Political Data Set – Government Composition 1960-2016*. Bern: Institute of Political Science, University of Berne.

Last updated: 2018-08-09

CONTENTS

1. General variables	2
2. Governments - Composition	3
3. Governing Parties	
4. Governments – Aggregated Variables	
Appendix	
Literature	

VARIABLE LIST

1. General variables

Year Year of observation.

Period covered: Documentation starts 1959, respectively with the first

democratic elections in post-communist countries.

1959-2016: Australia, Austria, Belgium, Canada, Denmark, Finland,

France, Germany, Greece, Iceland, Ireland, Italy, Japan, Luxembourg, Netherlands, New Zealand, Norway,

Sweden, Switzerland, United Kingdom and the United

States.

1966-2016: *Malta*.

1976-2016: Portugal and Cyprus.

1977-2016: Spain.

1990-2016: Bulgaria, Czech Republic, Hungary, Romania and

Slovakia.

1991-2016: Poland.

1992-2016: Estonia and Lithuania. 1993-2016: Latvia and Slovenia.

2000-2016: Croatia.

Note:

1. Greece: Form 21st of April 1967 to 26th of July 1974 data are missing due to military junta rule.

Investiture Date of inv

Date of investiture of government.

Source: Colberg et al. (1998); European Journal of Political Research

(Political Data Yearbook, various issues); Keesing's Archive;

Parliaments and governments database

(http://www.parlgov.org/explore); Parline database

(http://www.ipu.org/parline-e/parlinesearch.asp); Woldendorp et al.

(1998, 2011).

Days in Year Number of days a government was in office in the given year.

Source: Own calculation based on the dates of investiture.

Note:

1. Leap years are taken into account.

Parliament. Election Date of election of national parliament (lower house). Source: Bugajski (2002); Election World (www.electionworld.org); Essex Database (www.essex.ac.uk/elections); European Journal of Political Research (Political Data Yearbook, various issues); Mackie & Rose (1991); Keesing's Archive; Parliaments and governments database (http://www.parlgov.org/explore); Parline database (http://www.ipu.org/parline-e/parlinesearch.asp).

Note:

1. Greece 2012: From the two elections in 2012 (06. May and 17. June), only the results of the second one on 17. June are entered.

2. Governments – Composition

Termination

Reason for termination of previous government due to

- (1) elections.
- (2) voluntary resignation of the Prime Minister,
- (3) resignation of the Prime Minister due to health,
- (4) dissension within government (break up of the coalition),
- (5) lack of parliamentary support (vote of no confidence),
- (6) intervention by the head of state, or
- (7) broadening of the coalition (inclusion of new parties). Source: Woldendorp et al. (2000: 16f); and own adjustments based on European Journal of Political Research (Political Data Yearbook, various issues).

Note:

- 1. Reshuffles do not count as a reason for termination and are
- 2. USA: The reason for termination of the previous government on 22nd of November 1963 is the assassination of President Kennedy.
- 3. *Greece:* The reason for termination of the previous government on 26th of July 1974 is the military coup of 21st of April 1967.

Number of Cabinet Posts

Number of cabinet posts in government split into the categories right, center and left. Only full cabinet members count. Source: Woldendorp et al. (2000: 16f), Colberg et al. (1998: 843 f), Casal Bértoa (2016) and from 1995 onwards own adjustments based on European Journal of Political Research (Political Data Yearbook, various issues).

- 1. In depth information on the categories and the allocation of parties to these categories is provided in Appendix 1.
- 2. France: Junior ministers (secretaires d'Etat) are not considered as full cabinet ministers. However, ministers attached to the Prime Minister (ministres auprès du premier ministre) are taken into account.

3. *USA:* Cabinet-level officials are not considered as full cabinet ministers. Only the Vice President and the Heads of the Executive Departments are taken into account.

% of Posts in Government

Number of cabinet posts of right, center and left governing parties as a percentage of the total number of ministries in government.

<u>Source</u>: Own calcultations based on Woldendorp et al. (2000: 16f) and from 1995 onwards European Journal of Political Research (Political Data Yearbook, various issues).

Note:

 Due to independents, the total sum does not always add up to 100 percent.

Government Type

Type of government based on the following classification:

- (1) Single-party majority government:

 One party takes all governments seats and has a parliamentary majority [>50.0%].
- (2) Minimal winning coalition:

 All participating parties are necessary to form a majority government [>50.0%].
- (3) Surplus coalition: Coalition governments which exceed the minimal-winning criterion [>50.0%].
- (4) Single-party minority government:

 The party in government does not possess a majority in Parliament [≤50.0%].
- (5) Multi-party minority government:

 The parties in government do not possess a majority in Parliament [≤50.0%].
- (6) Caretaker government:

 Governments which should simply maintain the status quo.
- (7) Technocratic government:

 Led by technocratic prime minister, consists of a majority

Led by technocratic prime minister, consists of a majority of technocratic ministers and is in possession of a mandate to change the status quo.

Period covered: 1960-2016.

Missing: None.

Source: 1960-1994: Woldendorp/Keman/Budge (1998, 2011); 1995 onwards (USA from 1991 onwards): own calculations based on European Journal of Political Research (Political Data Yearbook, various issues) according to the definitions of Woldendorp/Keman/Budge (2000: 17f.), and McDonnel/Valbruzzi (2014: 11) for the last two categories.

Notes:

- Caretaker governments are governments which should simply maintain the status quo (Golder 2010: 4). Mostly the ministers of such governments, including the prime minister, belong to a specific party. However, in a few cases the governments consist of nonpartisan technocratic ministers. We still code these governments as caretaker governments as long as their mandate does not exceed the remit "to mind the shop".
- 2. Based on McDonnell and Valbruzzi (2014: 11), we define a technocratic government as a government which is led by technocratic prime minister, consists of a majority of technocratic ministers and is in possession of a mandate to change the status quo. In a few cases, only the minority of ministers are technocrats. However, as long as the first and third criterion (technocratic prime minister and mandate to change the status quo) are fulfilled, we still code these governments as technocratic.

Following McDonnel and Valbruzzi (2014: 4) we classify a prime minister as a being a technocrat if "at he time of his/her appointment to government, he/she: (1) has never held public office under the banner of a political party; (2) is not a formal member of any party; (3) is said to possess recognized non-party political expertise which is directly relevant to the role occupied in government" (McDonnel and Valbruzzi 2014: 4-5).

- 3. If a single party's seat share is exactly 50%, we code the government as a single party minority government. If two governmental parties possess combined 50% of the seat share we code the government as a multi party minority government. If the government consists of three parties where the two biggest ones hold 50% of the seat share we code the government as a minimal winning coalition one.
- 4. Sister parties count as one party for the classification of the type of government (for example the CDU and CSU in Germany).
- 5. We classify the governments of Cyprus and the United States continuously as single party majority governments due to the country's presidential system.

3. Governing Parties

% of Seats in Parliament

Seat shares (previous legislative election, lower house) of parties in government divided into the categories right, center or left.

Source: Bugajski (2002); Election World (www.electionworld.org); Essex Database (www.essex.ac.uk/elections); European Journal of Political Research (Political Data Yearbook, various issues); Mackie & Rose (1991); Keesing's Archive; Parliaments and governments database (http://www.parlgov.org/explore); Parline database (http://www.ipu.org/parline-e/parlinesearch.asp).

Note:

- 1. In depth information on the categories and the allocation of parties to these categories is provided in Appendix 1 and 2.
- Portugal 1980-83: Electoral Alliance of Center Social Democrats, Social Democrats and Popular Monarchist Party with a total of 52.6% Seats in Parliament.

Governing Party 1 - 8

Short description of parties in government based on name, family, ideology and seat share.

Source: see variable '% of Seats in Parliament'.

Note:

1. In depth information on name, family and ideology is provided in Appendix 1 and 2.

4. Governments - Aggregated Variables

gov_right1 Government composition: cabinet posts of right-wing parties in percentage of total cabinet posts. Weighted by the number of days in office in a given year.

Missing: None.

<u>Source</u>: Own calculations primarily based on Schmidt and Beyer (1992); from 1991 on from the political data published in the European Journal of Political Research (Political Data Yearbook, various issues). For details see Appendix 1.

gov_cent1 Government composition: cabinet posts of center parties in percentage of total cabinet posts. Weighted by the number of days in office in a given year.

Missing: None.

Source: See variable 'gov_right1'.

gov_left1 Government composition: cabinet posts of social democratic and other left parties in percentage of total cabinet posts. Weighted by the number of days in office in a given year.

Missing: None.

Source: See variable 'gov_right1'.

Notes:

- 1. Due to independents in government or non-partisan/technocratic governments, the calculations of 'gov_right1', 'gov_cent1' and 'gov_left1' do not always add up to 100 percent.
- 2. In countries where the democratic transition started later than in 1960, the calculations of government composition in the first year do not start on the 1st January. Instead, calculations start with the investiture date of the first democratic government. Thus the variables can still add up to 100 percent.
- gov_right2 Government composition: relative power position of right-wing parties in government based on their seat share in parliament, measured in percentage of the total parliamentary seat share of all governing parties. Weighted by the number of days in office in a given year.

Missing: None.

<u>Source:</u> Own calculations primarily based on Schmidt and Beyer (1992); from 1991 on from the political data published in the European Journal of Political Research (Political Data Yearbook, various issues). For details see Appendix 1.

gov_cent2 Government composition: relative power position of center parties in government based on their seat share in parliament, measured in percentage of the total parliamentary seat share of all governing parties. Weighted by the number of days in office in a given year.

Missing: None.

Source: See variable 'gov_right2'.

gov_left2 Government composition: relative power position of social democratic and other left parties in government based on their seat share in parliament, measured in percentage of the total parliamentary seat share of all governing parties. Weighted by the number of days in office in a given year.

Missing: None.

Source: See variable 'gov right2'.

Notes:

- 1. Changes in the composition of the parliament are not entered until there has been a change in government.
- 2. For some calculations the total weight does not amount to 100 percent due to to non-partisan/technocratic governments in office.
- gov_right3 Government support: parliamentary seat share of right-wing parties in government. Weighted by the number of days in office in a given year.

 Missing: None.

<u>Source</u>: Own calculations primarily based on Schmidt and Beyer (1992); from 1991 on from the political data published in the European Journal of Political Research (Political Data Yearbook, various issues). For details see Appendix 1.

gov_cent3 Government support: parliamentary seat share of center parties in government. Weighted by the number of days in office in a given year.

Missing: None.

Source: See variable 'gov_right3'.

gov_left3 Government support: parliamentary seat share of social democratic and other left parties in government. Weighted by the number of days in office in a given year.

Missing: None.

Source: See variable 'gov_right3'.

Note:

 Some calculations do not start on the 1st January in a given year due to previous undemocratic governments. Starting date of calculations: Bulgaria 20.09.1990, Croatia 27.01.2000, Cyprus 08.03.1978, Czech Republic 26.06.1990, Estonia 21.10.1992, Greece 26.07.1974, Hungary 23.05.1990, Latvia 03.08.1993, Lithuania 10.12.1992, Malta 01.04.1966, Poland 23.12.1991, Portugal 23.07.1976, Romania 28.06.1990, Slovakia 27.06.1990, Slovenia 12.01.1993 and Spain 05.07.1977.

gov_sup Total government support: seat share of all parties in government. Weighted by the numbers of days in office in a given year.

Missing: None.

Source: See variable 'gov right3'.

Appendix

Appendix 1 Notes concerning the categories right, center and left

All entries were calculated on the basis of Schmidt and Beyer (1992), Woldendorp, Keman and Budge (1998), Ismayr (2003), Keesing's Archive, European Journal of Political Research, Neue Zürcher Zeitung, People in Power (http://www.circa-uk.demon.co.uk/pip.html), parliaments and governments database (http://www.parlgov.org/explore), Colberg et al. (1998), Casal Bértoa (2016) and the Parline database (http://www.ipu.org/parline-e/parlinesearch.asp). The classification of parties was done according to Schmidt (1996). If there was no classification by Schmidt, we classified parties using the following assignments (see Appendix 2):

- 'Left' denotes social democratic parties and political parties to the left of social democrats
- 'Right' denotes liberal and conservative parties
- 'Center' denotes center parties, in particular Christian Democratic or Catholic parties.
 According to Schmidt (1996: 160), center parties favor a "moderate social amelioration in a location to the left of conservative or conservative-neoliberal parties."

Appendix 2 Assignment of governing political parties to left, center, right

Australia

- left Australian Labour Party (ALP)

- center ----

- right Liberal Party (*LIB*)

Country National Party (CNT)

Austria

- left Socialist Party (Sozialdemokratische Partei Österreichs, SPÖ)

- center People's Party (Österreichische Volkspartei, ÖVP)

- right Freedom Party (Freiheitliche Partei Österreichs, FPÖ)

Belgium

- left Socialist Party Different (Socialistische Partij Anders, SP.a/SPIRIT) (until 2001:

Flemish Socialist Party, in 2003 and 2007: electoral coalition with SPIRIT)

Francophone Socialist Party (Parti Socialiste, PS)

AGALEV (Greens, francophone)

ECOLO (Greens, flemish)

- center Christian Democrat & Flemish (Christen-demokratisch & Vlaams, CD & V) (until

2001: Christian People's Party (CVP))

Democrat Humanist Centre (Centre Démocrate Humaniste, CDH) (until 2002:

Christian Social Party (PSC))

Francophone Democratic Front (FDF)

New Flemish Alliance (Nieuw-Vlaamse Alliantie, N-VA) (former: Flemish/People's

Union (VU))
Democratic Union (DU)
Wallon Rally (RW)

- right Liberal Party (LP)

Open Flemish Liberals & Democrats (Vlaamse Liberalen en Democraten, Open

VLD) (former: Party of Liberty and Progress (PVV))

Reformist Movement (Mouvement Réformateur, MR) (former: Francophone

Liberal Reform Party (PRL))

Movement of Citizens for Change (Mouvement des citoyens pour le changement,

MCC)

Bulgaria

- left Bulgarian Socialist Party (Bulgarska Socialističeska Partija, BSP)

Coalition for Bulgaria (Koalitsiya za Bulgaria, KB)

Alternative for Bulgarian Revival/Renaissance (Alternativa za balgarsko

vazrazhdane, ABV)

- center Democratic Party (Demokraticheska partia, DP)

- right Coalition Movement for Rights and Freedoms (Dviženie za Pravata i Svobodie)

[formed of Movement for Rights and Freedoms (Dviženie za Pravata i Svobodie); Liberal Union (Liberalen Sajuz) and Euroroma (Evroroma)]

National Movement Simeon II (Nacionalno Dvisenie Simeon Tvori, NDSV)

Union of Democratic Forces (Sil Demokratic Sajuz, SDS)

Citizens for European Development of Bulgaria (Grazhdani za Evropeisko

Razvitie na Bulgaria, GERB)

Reformist Bloc (Reformatorski blok, RB)

Canada

- left -----

- center Liberal Party (LIB)

right Progressive Conservative Party (PC)

Croatia

- left Social Democratic Party of Croatia (Socijaldemokratska Partija Hrvatska, SDP)

center Croatian Democratic Union (Hrvatska Demokratska Zajednica, HDZ)

Croatian Peasant Party (Hrvatska Seljačka Stranka, HSS)

- right Croatian Social Liberal Party (Hrvatska Socijalno Liberalna Stranka, HSLS)

Croatian People's Party (Hrvatska Narodna, HNS)

Party of Liberal Democrats (LIBRA)

Democratic Center (Demokratski Centar, DC)

Istrian Democratic Assembly (Istarski Demokratski Sabor, IDS)

Liberal Party (Liberalna Stranka, LS)

Independent Democratic Serb Party (Samostalna demokratska srpska stranka,

SDSS)

Cyprus

- left Social Democrats Movement (Kinima Socialdemokraten, KISOS), former EDEK

(United Democratic Union of Cyprus, The Socialist Party).

Progressive Party of the Working People, The Communist Party, (Anorthotiko Komma tou Ergazomenou Laou, AKEL)

- center -----

- right The Democratic Rally (Demokratikos Synagermos, DISY)

The Democratic Party (Demokratiko Komma, DIKO) Free/United Democrats (Enomenoi Democrates, EDI)

Liberal Party

European Party (Evropaiko Komma, EVROKO)

Bridge of Independent List (Most nezavisnih lista, MOST)

Czech Republic

- left Czechoslovak Party of Social Democracy (Ceská strana sociálne demokratická

CSSD)

Green Party (SZ)

- center Christian Democratic Union - Czechoslovak People's Party (Kresĭanskaá a

Demokratická Unie – Československá Strana Lidová, KDU-CSL)

- right Civic Democratic Party (Obcanska Demokraticka Strana, ODS)

Union of Freedom/Democratic Union (Unie Svobody/Demokraticka Unie, US/DEU)

Democratic Union (Krestanka a Demokraticka Unie/Ceskoslovenska Strana Lidova. KDU/CSL – Unie Svobody/Demokraticka Unie, US/DEU) [christian democrats

and liberals]

Civic Democratic Alliance (Obcanská demokratická aliance, ODA)

TOP 09 (TOP 09)

Public Affairs (Věci veřejné, VV)

LIDEM-Liberal Democrats (LIDEM – liberální demokraté)

Action of Dissatisfied Citizens (Akce nespokojených občanů 2011, ANO)

Denmark

- left Social Democrats (Socialdemokratiet, SD)

Left Socialist Party (LSP)

Socialist People's Party (Socialistisk Folkeparti, SF)

- center Centre Democrats (Centrum Demokraterne, CD)

Christian People's Party (Kristendemokraterne, KRF)

- right Liberals (Venstre, LIB)

Conservative People's Party (Det Konservative Folkeparti, KF)

Justice Party

Radical Party (Social Liberal Party) (Det RadiKale Venstre, RV)

Liberal Alliance (Ny-Liberal Alliance LA)

Estonia

- left Social Democratic Party (SDE) [Formerly: Moderates (Mõõdukad) [merger of

People's Party (Estonian Social Democratic Party + Rural Centre Party) with Moderates; from 1999 known as the People's Party Moderates

(Rahvaerakond Mõõdukad)]

KMU - Estonian Coalition Party (Eesti Koonderakond, EK) and Rural Union (Eesti Maaliit, EM)- [formed from Estonian Coalition Party (KE or KMU-K),

Estonian Rural Union (EM or KMU-M), Estonian Country People's Party (EME), Estonian Pensioners' and Families' League (EPPL) and

Farmers' Assembly (PK)]

- center Estonian Centre Party (Eesti Keskerakond, KE)

- right Homeland (Isamaa) until 1999; in 1999 merged with Pro Patria and formed

Homeland - Pro Patria Union (Isamaaliit)

Res Publica (Ühendus Vabariigi Eest - Res Publica, ResP)

Estonian People's Union (Rahvaliit, RL)

Estonian Reform Party (Eesti Reformierakond, RE)

Estonian National Independence Party (Eesti Rahvusliku Sõltumatuse Partei,

ERSP)

Pro Patria and Res Publica Union (Isamaa ja Res Publica Liit, IRL) [merger of

Res Publica and Pro Patria Union]

Finland

- left Social Democrats (Suomen Sosialidemokraattinen Puolue, SDP)

Finnish People's Democratic Union (SKDL)

Social Democratic League (TPSL)

Left-Wing Alliance (Vasemmistoliitto, VAS)

Green League (Vihreä Liitto, VIHR)

- center Centre Party (Keskusta, KESK)

Liberal People's Party (LKP)

Christian Democrats (*Kristillisdemokraatit, KD*) (former Christian League, SKL) Finnish Rural Party (*Suomen Maaseudun Puolue, SMP*) (SMP) (now True Finns,

PS)

- right National Coalition (Kansallinen Kokoomus, KOK)

Swedish People's Party (Svenska Folkepartiet I Finland, SFP/RKP)

True Finns (*Perussuomalaiset, PS*) (former Finnish Rural Party, SMP)

France

- left Socialist Party (Parti Socialiste, PS)

Communist Party (Parti Communiste Français, PCF)

Greens (Les Verts)

Movement for Citizens (Mouvement des Citoyens, MDC)

Generation Ecology (Génération Écologie, GE)

Left Radicals (Parti Radical de Gauche, PRG (since 1998)) (former: Mouvement des radicaux de gauche, MRG (until 1996) and Parti Radical Socialiste, PRS (until

1998))

- center Centre of Social Democrats (CDS), Democratic Force (Force Démocrate, FD)

Popular Republican Movement (MRP)

Centre of Progress and Modern Democracy (PDM)

Union for French Democracy (Union pour la Démocratie Française, UDF)

Reformers' Movement (REF, Reformers' Movement)

Republican Party (Parti Républicain, PR)

New Centre (Nouveau centre, NC)

- right Gaullists, Rally for the Rebublic (Rassemblement pour la République, RPR)

(former Union pour la Nouvelle République (UNR) and Union des

Démocrates pour la République (UDR), in 2002: Union for a Presidential

Majority (UMP))); in 2007: Union for a Popular Movement (UMP))

Centre National des Indépendants (IND) Centre Democracy and Progress (CDP)

Radical Party (Parti Radical, RAD)

Germany

- left Social Democrats (Sozialdemokratische Partei Deutschlands, SDP)

Greens (Bündnis 90/Die Grünen)

- center Christian Democratic Union (Christlich-demokratische Union, CDU)

Christian Social Union (Christlich-soziale Union, CSU)

- right German Party (Deutsche Partei, DP)

Free Democrats (Freie demokratische Partei, FDP)

Greece

- left Pan-Hellenic Social Movement (Panellinio Sosialistiko Kinima, PASOK)

Communist Party (Kommunistiko Komma Elladas, KKE)

Democratic Left (Dimokratiki Aristera, DIMAR)

Coalition of the Radical Left (SYRIZA; former Coalition of Left and Progress)

- center -----

- right New Democracy (Nea Dhimokratia, ND)

Political Spring (POLAN)
National Radical Union (ERE)

Progressives (KP)

Centre Union, Union of the Democratic Centre (EDIK)

Independent Hellenes (ANEL)

Hungary

- left Hungarian Socialist Party (Magyar Szocialista Párt, MSzP)

Independent Smallholders Party (Független Kisgazdapárt, FKGP)

- center Christian Democratic People's Party (Keresztény Demokrata Néppárt, KDNP)

- right Hungarian Democratic Forum (Magyar Demokrata Fórum, MDF)

Hungarian Civic Union (Magyar Polgári Szövetség, Fidesz)

Alliance of Free Democrats (Szabad Demokratak Szövetsege, SzDSz)

Iceland

- left Social Democratic Party (SDP) (Althýduflokkur)

People's Alliance (PA, USP) (Althýdubandalag) Social Democratic Alliance (SDA) (Samfylkingin)

Left-Greens (LG) (Vinstri græn)

- center Progressive Party (PP) (Framsóknarflokkur)

Union of Liberals and Leftists (ULL) Regional Equality Platform (REP)

- right Independence Party II (IP) (Sjálfstaedisflokkur)

Citizens' Party (CP) (Borgaraflokkur)

Ireland

left Labour Party (LAB)

Democratic Left (DL) Green Party (GP)

- center Republican Party (Clann na Poblachta, CNP)

Fine Gael (FG)

- right Party of the Land (Clann na Talmhan, CNT)

Progressive Democrats (PD)

Fianna Fail (Republican Party, FF)

Italy

- left Socialist Party of Proletarian Unity (PSIU)

Communist Party (Partito dei Comunisti Italiani, PDCI)

Socialist Party (Partito Socialista Italiano, PSI)

United Socialist Party (PSU)

Social Democratic Party (Socialisti Democratici Italiani, PSDI)

Greens (Verdi)

Party of the Democratic Left (Democratici di Sinistra, PDS), (in 2006, the DS ran together with Daisy (Margherita) in the Olive Tree Coalition (Ulivo))

The Democrats (I Democratici, DEM)

Di Pietro List (Lista di Pietro/Italia dei Valori, IdV)

Socialists and Radicals (former Rose in the Fist, Rosa nel Pugno, RnP)

Democratic Party (Partito Democratico, PD)

- center Christian Democratic Party (Democrazia Cristiana, DC)

Republican Party (Partito Repubblicano Italiano, PRI) Italian Popular Party (Partito Popolare Italiano, PPI)

Union of the Centre (Unione Democratici di Centro, UDC) Dini List – Italian Renewal (Rinnovamento Italiano, RI)

Democratic Union (Unione Democratica, UD)

Union of Republican Democrats (Unione dei Democratici per la Repubblica, UDR), known as Union of Democrats for Europe (Unione dei Democratici per l'Europa, UDEUR) since 1999.

Christian Democratic Centre, United Christian Democrats (Centro Cristiano Democratico, CCD, Cristiani Democratici Uniti, CDU)

Christian Democracy for the Autonomies (Democrazia Cristiana per le Autonomie, DCpA)

New Centre-Right (Nuovo Centrodestra, NCD)

Popular Area (Area Popolare, AP-NCD) [until 2016 comprised of New Centre-Right and Union of the Centre (NCD-UDC), in 2016 most of the UDC members left the group]

- right The People of Freedom (Il Popolo della Libertà, PdL)

Liberal Party (Partito Liberale Italiano, PLI)

Forza Italia (FI)

Lombard League, Northern League (Lega Lombarda, Lega Norte, LN)

National Alliance (Alleanza Nazionale, AN)

Civic Choice-Monti for Italy (Scelta civica-Monti per l'Italia, SC)

Italian Radicals (Radicali Italiani, IR)

Japan

- left Social Democratic Party (SDP) (Shakai Minshuto)

Japan Communist Party (JCP) (Nihon Kyosanto) Democratic Socialist Party (Minshu Shakaito)

United Democratic Socialists (UDS)

- center Clean Government Party (CGP) (Komeito)

Democratic Party of Japan (DPJ) (Minshutō)

- right Liberal Democratic Party (LDP) (Jiyu Minshuto)

New Liberal Club (NLC)
Japan Renewal Party (JRP)

Japan New Party (JNP) (Nihon Shinto)

New Conservative Party (NCP) (Hoshu Shinto) Liberal Party (LP) People's New Party (PNP) (New) Sakigake Party (NPS)

Note:

According to its party manifesto, the Democratic Party of Japan (DPJ) is a center-left party. Since it is more to the center than to the left, we classified it as 'center' with regard to the party composition of government. However, for the 'elections' variables, we assigned this left-liberal party to the socialist party family ('social') which includes both traditional social democratic parties as well as blends of social-democratic and liberal parties.

Latvia

- left Democratic Centre Party (since 1995, Democratic Party "Master" (DPS Saimnieks)

Latvian Social-Democratic Alliance (Latvijas Sociāldemokrātu Apvienība, LSDA)

New Party (Jauna partija, JP)

Latvia's Unity Party (Latvijas Vienības Partija, LVP)

Latvian Farmers' Union (Latvijas Zemnieku Savienība, LZS)

- center United List of Latvia's Farmers' Union and Latvian Christian Democratic Union and Latgale Democratic Party

Latvia's First Party (Latvijas Pirma Partija, LPP)

First Party of Latvia and Union "Latvia's Way" (Latvijas Pirma Partija un Savieniba Latvijas Ceļš)

Union of Greens and Farmers (Zaïo un Zemnieku savienîba, ZZS) [formed of Latvian Green Party (Latvijas Zaïâ Partija) and Latvian Farmers' Union (Latvijas Zemnieku savienîba)]

- right Latvia's Way (Latvijas Ceļš, LC)

New Era (Jaunais laiks, JL)

For Homeland (Fatherland) and Freedom TB

Peoples' Party (Tautas Partija, TP)

Alliance for Homeland and Freedom / Latvian National Independence Movement (TB/LNNK)

Civic Union (Pilsoniskā savienība, PS)

Unity (Vienotība, V)

Zatlers Reform Party (Zatlera reform partija, ZRP)

National Alliance (Nacionālā apvienība, NA)

Lithuania

- left

Lithunian Democratic Labour Party (Lietuvos Demokratine Darbo Partija, LDDP) Lithuanian Farmers and Greens Union (Lietuvos valstiečių sąjunga LVŽS) [former Lithuanian Peasants People Union (Lietuvos valstiečių liaudininkų sajunga, LPPU), Union of Farmers and New Democratic Party (Valstiečių ir naujosios Demokratijos partijų sajunga, VNDPS)]

Lithuanian Social-Democratic Party (Lietuvos Socialdemokratu Partija, LSDP)

Social-Democratic Coalition of Algirdas Brazauskas [comprised of Lithuanian Democratic Labour Party; Lithuanian Social Democratic Party; Union of Lithuanian Russians; Party of New Democracy]

For a Working Lithuania (LSDP and NU)

Labour Party (DP)

Civic Democratic Party (CDP)

- center Lithuanian Christian Democratic Party (Lietuvos Krikščionių Demokratų Partija

LKDP)

New Union - Social Liberals (Naujoji Sajunga – Socialliberalai, NS-SL)

Electoral Action of Poles in Lithuania (Lietuvos Lenkų Rinkimų Akcija, LLRA)

- right Homeland Union - Lithuanian Conservatives (Tevynes Sajunga – Lietuvos

Konservatoriai, TS-LK) [in 2008: electoral alliance with the Lithuanian

Christian Democrats]

Lithuanian Centre Union (Lietuvos Centro Sajunga, LCS) Lithuanian Liberal Union (Lietuvos Liberalų Sajunga, LLS)

Liberal and Centre Union (merger of LCS and LLS)
Liberal Movement of Lithuanian Republic (Lietuvos Respublikos Liberaly sajudis.

LMLR)

Nation's Ressurection Party (*Tautos prisikelimo partija, NRP*) Order and Justice Party (*Partija Tvarka ir teisingumas, TT*)

Luxembourg

- left Socialist Workers' Party (Parti Ouvrier socialiste luxembourgeois/Letzemburger

Sozialistisch Arbechterpartei, POSL/LSAP)

The Greens (Déi Gréng, GLEI-GAP)

- center Christian Social Party (Parti Crétien Social/Chrestlech Sozial Vollekspartei,

PCS/CSV)

- right Democratic Party (Parti Démocratique/Demokratesch Partei, PD/DP)

Malta

- left Malta Labour Party MLP (Partit Laburista)

- center Nationalist Party (Partit Nazzjonalista, PN)

- right -----

Netherlands

- left Labour Party (Partij van der Arbeid, PvdA)

Political Party of the Radicals (PPR)

- center Catholic People's Party (KVP)

Christian Democratic Appeal (Christen Demokratisch Appel, CDA)

Democratic Socialists' 70 (DS'70) Democrats' 66 (Democraten '66, D'66) Christian Union (Christen Unie, CU)

- right Liberal Party/People's Party for Freedom and Democracy (Volkspartij voor

Vrijheid en Democratie, VVD) Christian Historical Union (CHU) Anti Revolutionary Party (ARP)

List Pim Fortuyn (LPF)

New Zealand

- left Labour Party (LAB)

Alliance (A)

Progressive Coalition (PC)

- center -----

right National Party (NP)

New Zealand First (NZF)

United Party (U)

Norway

- left Labour Party (Det Norske Arbeiderparti DNA, AP)

Socialist Left Party (Sosialistisk Venstreparti, SV)

- center Centre Party (Senterpartiet, SP), former Farmers' Party

Christian People's Party (Kristelig Folkeparti, KRF)

- right Conservatives (Hoyre, H)

Liberals (Venstre, V)

Progress Party (Fremskrittspartiet, FRP)

Poland

- left Alliance of the Democratic Left (Sojusz Lewicy Demokratycznej, SLD) [formed of

Social Democracy of the Republic of Poland; All-Polish Accord of Trade

Unions; Polish Socialist Party]

Labour Union (Unia Pracy, UP)

Polish Peasant Party (Polskie Stronnictwo Ludowe, PSL)

Self Defence of Polish Republic (Samoobrona Rzeczypospolitei Polskiej, SRP)

Polish Social Democracy (Socjaldemokracia Polska, SdPL)

center Peasant Christian Alliance (SLCh)

Peasant Alliance PL [comprised of Solidarity Polish Peasant Party and Rural

Solidarity Peasant Union]

Party of Christian Democrats (Partia Chrzescijanskich Demokratów--PChD)

Catholic Election Action (Wyborcza Akcja Katolicka, WAK) [comprised of Christian National Union (ZChN); Conservative Party and other small

groupings]

- right Democratic Union (Unia Demokratyczna, UD)

Solidarity Election Action (Akjia Wyborcza Solidarność, AWS)

Liberal Democratic Congress (Kongres LiberalnoDemokratyczny, KLD)

Freedom Union (Unia Wolności, UW) [merger of Democratic Union and Liberal

Democratic Congress] League of Polish Families

Law and Justice (Prawo i Sprawiedliwosc, PiS)

Civic Platform (Platforma Obywatelska, PO)

Portugal

- left Socialist Party (Partido Socialista Portuguêsa, PSP)

Communist Party (PCP)

- center -----

- right Social Democrats, Popular Democrats (Partido Social Democráta, PSD, Partido

Popular Democrático, PPD)

Centre Social Democrats, Popular Party (Partido do Centro Democrático Social,

Partido Popular, CDS/PP)
Popular Monarchist Party (PPM)

Romania

- left National Salvation Front = Democratic National Salvation Front = Party of

Social Democracy from Romania (Partidul Democratiei Sociale din Romania

PDSR) = Social Democratic Party (Partidul Social Democrat PSD)

Ecological Movement from Romania (Mişcarea Ecologistă din România)
National Salvation Front - Democratic Party = Democratic Party (Partidul Democrat PD)

Democratic Agrarian Party from Romania (Partidul Democrat Agrar din România) National Union for Romania's Progress (Uniunea Nationala pentru Progresul Romaniei, UNPR)

- center Democratic Union of Magyars in Romania (Uniunea Democratică a Maghiarilor din România UDMR)

Conservative Party of Romania (*Partidul Conservator, PC*) [former: Alliance Social Democratic Party – Humanist Party of Romania]

- right National Liberal Party (Partidul Naţional Liberal PNL)

Party of National Unity of Romanians (Partidul Unității Naționale Române PUNR)
Democratic Convention from Romania (Convenția Democrată din România)
Alliance Truth and Justice (National Liberal Party PNL and Democrat Party DP)

Democrat-Liberal Party (Partidul Democrat-Liberal) (through the incorporation of a PNL dissident group into the Democrat Party) Liberal Reformist Party (Partidul Liberal Reformator PLR)

Slovakia

left Party of the Democratic Left (Strana Demokratickej Lavice, SDL') since96
 Association of Slovak Workers (Združenie Robotníkov Slovenska, ZRS)

Direction - Social Democracy (Smer-SD, S)

- center Christian Democratic Movement (Krestanskodemokraticke Hnutie, KDH)

Slovak Democratic and Christian Union (SDKU) [in 2006 merged with

Democratic Party to SDKU-DS)]

Party of the Hungarian Coalition (Magyar Koalitio Partja SMK) (1994: Hungarian

Coalition) Network (Siet')

- right The Slovak Democratic Coalition (Slovenská Demokratická Koalicia, SDK)

Public Against Violence Union (Verejnost' proti násiliu, VPN)

Democratic Party (Demokratická Strana, DS)

Democratic Union of Slovakia (Demokratická Únia Slovenska, DUS)

Party of Civic Understanding (Strana Občianskeho Porozumenia, SOP) Alliance of New Citizens (Aliancia nového obcana, ANO)

Slovak National Party (Slovenská národná strana, SNS)

Movement for a Democratic Slovakia (Hnutie za demokratické Slovensko, HZDS)

Freedom and Solidarity (Sloboda a solidarita, SaS)

The Bridge (Most-Híd)

Slovenia

- left Social Democrats (Socialni demokrati, SD) (until 2008: United List of Social Democrats (Združena Lista Socialnih Demokratov, ZLSD))

Social Democratic Party of Slovenia (Socialdemokratska Stranka Slovenije, SDS)

Greens of Slovenia (Zeleni Slovenije, ZS)

Slovenian People's Party (Slovenska Ljudska Stranka, SLS)

Coalition of the Slovenian People's Party and the Slovenian Christian Democrats (SLS/SKD)

Democratic Party of Pensioners (DeSUS)

Social Democrats (Socialni demokrati, SD)

Positive Slovenia (Pozitivna Slovenija, PS)

- center Slovenian Christian Democratic Party (Slovenski Krščanski Demokrati, SKD)

New Slovenia and People's Christian Party (NSi)

- right Liberal Democracy of Slovenia (Liberalna Demokracija Slovenije, LDS)

Party for Real/New Politics (Zares/nova politika, ZARES)

Civic List (Državljanska lista, DL) (until 2012: Citizens' Alliance of Gregor Virant

(Državljanska lista Gregorja Viranta, DLGV))

Alliance of Alenka Bratusek (Zavezništvo Alenke Bratušek, ZaAB)

Party of modern Centre (Stranka modernega centra, SMC) (former Party of

Miro Cerar (Stranka Mira Cerarja, MC))

Spain

- left Socialist Party (Partido Socialista Obrero Español, PSOE)

- center Popular Alliance, Popular Party (Alianza Popular/Partido Popular, AP/PP)

Union of the Democratic Centre (UCD)

- right -----

Sweden

- left Social Democrats (Socialdemokraterna, S)

Green Party (Miljöpartiet de gröna, MP)

- center Agrarian Party, Center Party (Centerpartiet, C)

Christian Democratic Union (Kristen Demokratisk Samling, KDS)

- right Conservatives, Moderate Unity Party (Moderate Samlingspartiet, M)

People's Party (The Liberals) (Folkpartiet, FP)

Switzerland

- left Social Democrats (Sozialdemokratische Partei der Schweiz Parti Socialiste Suiss/,

SPS/PSS)

- center Christian Democrats (Christlichdemokratische Volkspartei/Parti Démocrate-Chrétien

Suisse/, CVP/PDC)

- right Radical Democrats (Freisinnig-Demokratische Partei/Parti Radical-Démocratique,

FDP/PRD)

Swiss People's Party (Schweizerische Volkspartei/ Union Démocratique du Centre,

SVP/UDC)

Conservative Democratic Party (Bürgerlich-Demokratische Partei/Parti bourgeois

démocratique Suisse, BDP/PBD)

United Kingdom

- left Labour Party (LAB)

- center -----

right Conservative Party (CON)

Liberal Democrats (LIB)

USA

- left -----

center Democratic Partyright Republican Party

Literature

- Beyeler, Michelle. 2007. The Paths to Price Stability. An International Comparison. Bern: Haupt.
- Casal Bértoa, Fernando. 2016. *Database on Who Governs in Europe and beyond, PSGo.* http://www.whogoverns.eu.
- Colberg, Martin, Bekir Azgin, Ahmet Cavit und Andreas Demetriou. 1998. Oberste Staatsorgane. S. 843 854. In *Südosteuropa-Handbuch. Band VIII. Zypern,* herausgegeben K. D. Grothusen, W. Steffani und P. Zervakis. Göttingen: Vandenhoeck & Ruprecht.
- EJPR, European Journal of Political Research. Political Data Yearbook, various issues.
- Inter-Parliamentary Union. 1995. Women in Parliaments 1945-95. A World Statistical Survey. Geneva: Inter-Parliamentary Union.
- Inter-Parliamentary Union. 1997. *Men and Women in Politics. Democracy Still in the Making. A World Comparative Study.* Geneva: Inter-Parliamentary Union.
- Mackie, Thomas T. and Richard Rose. 1991. *The International Almanac of Electoral History*. London, Basingstoke: Macmillan.
- McDonnell, Duncan and Marco Valbruzzi. 2014. Defining and classifying technocrat-led and technocratic governments. *European Journal of Political Research*. Early view, article first published online. http://onlinelibrary.wiley.com/doi/10.1111/1475-6765.12054/pdf (downloaded: 2014-06-02).
- ParlGov. 2016. Parliaments and governments database. http://www.parlgov.org/explore/.
- Schmidt, Manfred G. 1992. Regierungen: Parteipolitische Zusammensetzung. In *Lexikon der Politik, Band 3: Die westlichen Länder*, ed. Manfred G. Schmidt, 393-400. München: C.H. Beck.
- Schmidt, Manfred G. 1995. Demokratietheorien. Opladen: Leske und Budrich.
- Schmidt, Manfred G. 1996. When Parties Matter: A Review of the Possibilities and Limits of Partisan Influence on Public Policy. *European Journal of Political Research* 30: 155-183.
- Schmidt, Manfred G. and Jürgen Beyer. 1992. *Datensammlung zur parteipolitischen Zusammensetzung von Regierungen*. Heidelberg: unpublished manuscript.
- Woldendorp, Jaap, Hans Keman and Ian Budge. 1998. Party government in 20 Democracies: an update (1990-1995). *European Journal of Political Research* 33: 125-164.
- Woldendorp, Jaap, Hans Keman and Ian Budge. 2000. Party Government in 48 Democracies (1945-1998). Composition Duration Personnel. London: Kluwer Academic Publishers.
- Woldendorp, Jaap, Hans Keman and Ian Budge. 2011. *Party Government in 40 Democracies (1945-2008). Composition-Duration-Personnel.* Web Document. http://www.fsw.vu.nl/en/Images/Codebook%20Party%20Government%20Data%20Set%20files_tcm31-253909.pdf (downloaded: 2014-01-12).