

ecpr

**Universiteit
Leiden**

Institute of
Political Science

Standing Group on Parliaments 5th bi-annual conference

27-29 June 2019

Leiden, the Netherlands

We thank the Institute of Political Science for their financial support and ECPR Central Services for their logistical support and advice.

LOCAL ORGANIZING COMMITTEE

Rudy Andeweg

Tom Louwerse

Tim Mickler

Cynthia van Vonno

1. THE MAIN VENUES

The welcome drinks and panels take place at the Faculty of Social and Behavioural Sciences of Leiden University. The address is: Pieter de la Court Building, Wassenaarseweg 52, Leiden. It is marked on the map below.

The conference dinner on Friday takes place in Het Prentenkabinet, Kloksteeg 25 (on the map). It is a 20-minute walk from the conference venue.

Scan the QR code to open this map on your phone.

2. PARLIAMENT EXCURSION

Participants who have registered for participation in the excursion to the *Tweede Kamer der Staten-Generaal*, the lower chamber of the Dutch parliament, are expected at Leiden Centraal train station at 15h00 on Thursday 27 June. We will meet in the main hall of the train station in front of *Starbucks*.

Important! You will need to buy your own return train ticket to The Hague Central station ('Den Haag Centraal') from the ticket machines at the station, or alternatively [buy online beforehand](#).

If you are already in The Hague, you can join us at the parliament building, entrance Lange Poten 4 (<https://goo.gl/maps/ibaHM2PmVrK81dLC9>).

Important! Your ID card or passport is required to enter the building. Please do not bring large pieces of luggage.

3. LUNCH AND COFFEE BREAKS

Lunches and coffee/tea breaks will take place in the Pieter de la Court building. The café right by the entrance to the Pieter de la Court building offers coffee and snacks for purchase (open on Friday only).

Please bring your own water bottle for use during the conference. Alternatively, buy a reusable bottle from the faculty café or one of the vending machines.

Please visibly wear your conference badge at lunch and dinner.

4. INTERNET

There are two ways to connect to the internet:

- Eduroam: use your login and password from your home university
- You can obtain an activation code for the 'Leiden University' network from the registration desk. Connect to the network and then open your browser to fill in the activation code.

5. PANEL ROOMS, COMPUTERS AND PROJECTORS

All panel rooms are situated on the first floor of the building, except for room SC01 which is the main lecture hall in the basement. Rooms will be signposted.

A computer and a projector are available in every panel room. You can bring your presentation on a USB stick. The projector has a VGA/HDMI cable, so you can also attach your own laptop.

If you are in need of assistance, you can call the Audiovisual Service Department. The telephone number is indicated on the computer.

6. IN CASE OF EMERGENCY

General Emergency Phone Number: 112

Building reception desk: +31 71 527 3600 (or simply 3600 from building landlines)

Conference organisation (Tom Louwerse) +31 6 48256315

7. TIMETABLE

Thursday, 27 June

- 15:00-18:30 **Excursion to the *Tweede Kamer***
We leave from [Leiden Central train station](#), main hall in front of *Starbucks*
- 18:30-20:00 **Welcome Reception**
Faculty of Social and Behavioural Sciences, Leiden
Sponsored by the Institute of Political Science

Friday, 28 June

- 8:30 **Registration opens**
Faculty of Social and Behavioural Sciences, Leiden
- 9:00-10:30 **Panel Session 1**
- 10:30-11:00 Coffee Break
- 11:00-12:30 **Panel Session 2**
- 12:30-13:30 Lunch
- 13:30-15:30 **Panel Session 3**
- 15:30-16:00 Coffee Break
- 16:00-17:30 **Panel Session 4**
- 19:00 **Conference dinner**
([Prentenkabinet](#), Klooststeeg 25, Leiden)

Saturday, 29 June

- 9:00-10:30 **Panel Session 5**
- 10:30-11:00 Coffee Break
- 11:00-13:00 **Panel Session 6**
- 13:00-14:00 Lunch
- 14:00-15:30 **Panel Session 7**

8. OVERVIEW OF PANELS AND PAPERS

Friday

1A. Parliamentary behaviour

Friday 28 June, 9h00-10h30

Room: 1A11

Chair: Olivier Rozenberg

Discussant: Marcello Jenny

Turning the Clock: Manipulation of Legislative Time as a Strategy in Bicameral Bargaining in Germany

Christoph Garwe, Yannick Stawicki, Benjamin Engst & Christoph Hönnige

Measuring parliamentary performance of MPs in Belgium – a multidimensional measurement approach

Richard Schobess

Conceptualizing and measuring conflict levels in national parliaments

Sofie Blombäck, Marie Demker, Magnus Hagevi, Jonas Hinnefors & Karl Loxbo

1B. European Parliament I

Friday 28 June, 9h00-10h30

Room: 1A15

Chair: Yvette Peters

Discussant: Isabelle De Coninck

Competing Logics of Roll Call Request in the European Parliament

Bjørn Høyland & Simon Hug

Electoral incentives and legislator - constituency linkages in the European Parliament

Mihail Chiru

Beyond the bidimensional European Parliament

Harmen van der Veer & Simon Otjes

1C. Party Discipline

Friday 28 June, 9h00-10h30

Room: 1A01

Chair: Cynthia Van Vonna

Discussant: Ulrich Sieberer

Measuring Majority Rule and Party Discipline in French National Assembly

Damien Lecomte

Institutional Change and Legislative Speech: The Creation of Responsible Party Government in Japan

Max Goplerud & Daniel M. Smith

Ducking the Whip Party - Comparing MP Speeches and Twitter Use

Marius Saeltzer

2A. Candidates & careers

Friday 28 June, 11h00-12h30

Room: 1A11

Chair: Brenda Van Coppenolle

Discussant: Sebastian Koehler

Progressive Ambition and Targeted Legislative Behavior in the Unitary and Centralized Chile (1990-2016)

Juan Pablo Micozzi & Eduardo Alemán

The parenthood gap – the impact of parenthood on political career trajectories of German Bundestag Members

Melanie Kintz

Changing places in parliament

Simon Hug, Stefanie Bailer, Sarah Bütikofer

Prior career as a source of policy expertise: How former profession of British MPs shape their issue attention in the House of Commons

Wang Leung Ting

2B. Coalition & Opposition

Friday 28 June, 11h00-12h30

Room: 1A01

Chair: Leila Demarest

Discussant: Daniel Höhmann

Opposition strategies in legislative review: Tracing the strategic use of legislative amendments using syntax-aware automated text analysis

Lion Behrens, Dominic Nyhuis & Thomas Gschwend

Parliamentary Opposition Behavior and Electoral Outcomes: Does it Matter?

Or Tuttnauer & Simone Wegmann

Legislative Scrutiny in Coalition Governments: The Portuguese case

Patrícia Calca

Strategic Opposition and Coalition Governance

Richard Whitaker, Shane Martin

2C. Committees

Friday 28 June, 11h00-12h30

Room: 1A15

Chair: David Willumsen

Discussant: Tim Mickler

Dimensions of Committee Strength: Legislative and Oversight Powers of Parliamentary Committees in Israel and Hungary

Chen Friedberg & Csaba Nikolenyi

Business interests, public interests, and experts in parliamentary committees: their impact on legislative change in the German Bundestag

James Cross, Rainer Eising, Henrik Hermansson & Florian Spohr

Norwegian Parliamentary Committees: Work Horses or Rubber Stamps?

Hilmar Rommetvedt

Measuring Committee Strength in Parliamentary Democracies

Radoslaw Zubek

3A. Elections and parliaments

Friday 28 June, 13h30-15h30

Room: 1A01

Chair: Benjamin De Vet

Discussant: Simon Otjes

The effect of electoral systems on legislator behaviour: Evidence from the French Senate, 1977 to 2017

David M. Willumsen

Electoral consequences of coalition negotiation outcomes

Heike Klüver & Svenja Krauss

Partisan Dealignment and Personal Vote-Seeking: Evidence from the UK House of Commons

Thomas Fleming

The Legislative Effects of Individualized Constituency Campaigns An Analysis on the German Bundestag

Thomas Zittel & Dominic Nyhuis

Can Electoral Engineering Protect Democracy? Electoral Rules, Representational Roles and Citizens' Satisfaction with Democracy

Zsófia Papp

3B. Representation

Friday 28 June, 13h30-15h30

Room: 1A11

Chair: Rudy Andeweg

Discussant: Christoph Garwe

Exploring Congruence in the Representational Preferences of MPs and Voters

Anne-Sophie Behm, Nathalie Brack & Maria Jimena Sanhueza

Parliamentarians and citizens perceptions about European integration, territorial structure and collective identities

Elena González Rojo, Beatriz Carrasco Ariza & Xavier Coller Porta

Ideological congruence between parliamentarians and citizens: the case of Spain in a comparative European perspective

Leonardo Sánchez & Pablo Domínguez

'Democracies without choice' in the periphery of Europe: The Parliamentary Mandate Fulfilment before and after the Eurozone Crisis

Yani Kartalis

Who do representatives represent? The Assessment of Public Opinion as a Source of Political Inequality

Andrea Fumarola & Yvette Peters

3C. Analyzing International Parliamentary Politics

Friday 28 June, 13h30-15h30

Room: 1A15

Chair: Thomas Winzen

Discussant: Thomas Winzen

Solving the Babylon problem – The formation of transnational political groups in international parliaments

Siyana Timcheva

Different Friends with Different Benefits? Explaining the Global Pattern of Parliamentary Exchange

Thomas Malang

Citizen-centered or state-centered? The representational design of International parliaments

Thomas Winzen & Jofre Rocabert

What Motivates Them? National Representatives in Transnational Parliamentary Assemblies

Veronika Ohliger

4A. Descriptive Representation

Friday 28 June, 16h00-17h30

Room: 1A01

Chair: Maria Thürk

Discussant: Patrícia Calca

The Usual Pathway of Descriptive Representation Leading to Substantive Representation? The Representation of Invisible Minorities

Lea Bönisch

Representations of 'other' politically disadvantaged groups in the agendas of minority representatives: a content analysis in the case of the Netherlands

Nermin Aydemir

Welcome Aboard! Interest Groups' Recruitment of Incumbent Parliamentarians to Their Boards

Oliver Huwyler

Youth parties: equalizing or reinforcing the gender imbalance?

Stefanie Bailer & Tamaki Ohmura

4B. Legislative Organisation I

Friday 28 June, 16h00-17h30

Room: 1A11

Chair: Michael Koß

Discussant: Radoslaw Zubek

Gatekeepers and decision-makers defining the institutional changes in the national parliaments of Kosovo and Macedonia

Blerim Vela

Committees of inquiry and minority rights

Zsolt Szabó

Legislative Institutionalization in Comparative Perspective: Evidence from Central and Eastern European Parliaments since 1990

Sunil Ahuja

Do party system parameters explain differences in legislative organization? Fragmentation, ideological polarization, and the density of regulation in European parliaments, 1945-2009

Ulrich Sieberer & Daniel Höhmann

4C. Information Technology and Parliamentary Institutional Selection: A Practical and Comparative View

Friday 28 June, 16h00-17h30

Room: 1A15

Chair: Benjamin Nyblade

Discussant: Raphaël Kies

ParLex- Increasing the quality of legislation: How to bolster up the legislative workflow in the 21st century

Andras Gyula Kadas

Transparency in the Dutch parliament

H.F.H.A. Eras

Automatic Speech Recognition and Video Retrieval System for the Japanese Diet

Mikitaka Masuyama & Tatsuya Kawahara

Saturday

5A. European Parliament II

Saturday 29 June, 9h00-10h30

Room: SC01

Chair: Daniel M. Smith

Discussant: Bjørn Høyland

MEPs and their linkage to the ground – exploring the MEPs' territorial focus in Parliament

Anne-Sophie Behm

Realistic positions in EP elections

Isabelle De Coninck

Mapping the European Political Space: Exploring Voting Patterns in the Parliamentary Assembly of the Council of Europe

Veronika Ohliger & Thomas Malang

5B. New Approaches to Legislatures in the Post-Soviet Space

Saturday 29 June, 9h00-10h30

Room: 1A01

Chair: Esther Somfalvy

Discussant: Ben Noble

Conditional Criticism: Parliamentary Scrutiny of the Executive in Russia.

Ben Noble

An authoritarian exception to how numbers matter? Descriptive representation in Kazakhstan's Mazhilis

Esther Somfalvy

Power sharing in times of trouble? Legislative activity in authoritarian parliaments and the interaction between economic decline and structural parliamentary attributes

Leendert Jan Gerrit Krol

5C. New democracies

Saturday 29 June, 9h00-10h30

Room: 1A11

Chair: Flemming Juul Christiansen

Discussant: Mihail Chiru

How much influence does Parliament has in the policy-making process in Ghana?

Ernest Darfour

Parliament under electoral authoritarianism. Politically triggered de-institutionalisation and the measurement of parliament powers.

Gabriella Ilonszki & Réka Várnagy

Legislatures in Southern Africa Active in the Budget Process?! Emerging Trends and Consequences for Legislative Identity

Kristen Heim

Rent-seekers and rule-makers: profiling MPs in Nigeria's National Assembly

Leila Demarest

6A. Gender & politics

Saturday 29 June, 11h00-13h00

Room: 1A01

Chair: Stefanie Bailer

Discussant: Thomas Zittel

When Do Men Represent Women's Interests in Parliament? The Effect of Electoral Security and Election Proximity

Daniel Höhmann & Mary Nugent

Countervailing forces? Zipper systems and preferential voting in the Austrian elections of 2017

Marcello Jenny

The Gender Quota and the Evolution of Co-Sponsorship Networks in Portugal

Patrícia Calca & Sebastian Koehler

Controlling the Share? Party Control and the Gap between Representative Ambition and Distributional Outcomes in Germany, the Netherlands, and Switzerland

Elena Frech, Philip Manow & Tomas Turner-Zwinkels

6B. Government and parliament

Saturday 29 June, 11h00-13h00

Room: 1A11

Chair: Oliver Huwyler

Discussant: Or Tuttnauer

The price of power: Coalition Government and public spending in the Netherlands

David M. Willumsen & Simon Otjes

Minority Governments and Legislative Success

Maria Thürk

Counting to 76. Rules and Norms in Legislative-Executive Relations in the Netherlands

Tom Louwerse & Simon Otjes

6C. Legislative Organisation II

Saturday 29 June, 11h00-13h00

Room: SC01

Chair: Shane Martin

Discussant: Marius Saeltzer

Position or preference? Explaining parliamentary party group leader roles using mvQCA

Benjamin de Vet

Competing Risks, Competing Rationale: How Do Legislators Loose Their Seat in the German Bundestag?

David Schmuck

Mass transformation or lone defectors? Legislators' goals and party switching strategies in Western Europe

Elisa Volpi

Choosing the Framers: Lotteries in Constituent Assemblies

Brenda Van Coppenolle

7A. Parliamentary tools

Saturday 29 June, 14h00-15h30

Room: SC01

Chair: Tomas Turner-Zwinkels

Discussant: Yani Kartalis

Explaining the use of information-gathering and initiating parliamentary requests in Swiss cantons

Heiri Gander

Getting worse and worse? Parliamentary deliberation through the ages

Marion Deville & Olivier Rozenberg

How electoral cycles affect voting behaviour and speechmaking in response to competing principals: Evidence from the European Parliament

Verena Kunz

7B. Policy-making and implementation

Saturday 29 June, 14h00-15h30

Room: 1A01

Chair: Tim Mickler

Discussant: Zsófia Papp

Parliamentary Control of Military Engagement: Informal Institutions and Domestic Roots for The Case of Denmark

Rasmus Brun Pedersen & Flemming Juul Christiansen

Post-Legislative Scrutiny

Franklin De Vrieze

EU Implementation beyond the National Level – An Analysis of the Sixteen German Regional Parliaments between 1990 and 2018

Jana Paasch & Christian Stecker