

Borbáth, Endre

Book Part — Published Version

Romania – Polity Contestation and the Resilience of Mainstream Parties

Provided in Cooperation with:

WZB Berlin Social Science Center

Suggested Citation: Borbáth, Endre (2019) : Romania – Polity Contestation and the Resilience of Mainstream Parties, In: Hutter, Swen Kriesi, Hanspeter (Ed.): European party politics in times of crisis, ISBN 978-1-108-65278-0, Cambridge University Press, Cambridge, pp. 214-235, <https://doi.org/10.1017/9781108652780.010>

This Version is available at:

<https://hdl.handle.net/10419/210474>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

10 Romania – Polity Contestation and the Resilience of Mainstream Parties

Endre Borbáth

10.1 Introduction

Among the fifteen countries examined in the current volume, the Romanian case stands out for two reasons: a dominance of political issues and a relative instability of the ideological structure. Political parties in Romania show much flexibility in adjusting their issue positions from one election to another, which results in a relatively fluid ideological structure. Although the large swings of the parties' issue positions indicate a low level of party-system institutionalisation, parties show considerable resilience. The extent of this stability is surprising given the generally high volatility in the CEE region (Chapter 11 on Latvia is illustrative of this phenomenon). Nevertheless, the economic and the accompanying political crises (see Chapter 1) left their mark on the stability of the parties and resulted in a high level of extra-systemic volatility. This chapter examines the dynamics of party competition in the light of the two forms of crisis in a comparison of four electoral campaigns over time (2004–2016).

As the chapter argues, political issues are instrumental to the survival of mainstream parties. On issues like reforming democracy or fighting corruption, parties can switch positions from one election to another without losing their electorate to their competitors. There are three background conditions which contribute to the high share of political issues and to the survival of mainstream parties: (1) the electoral system, (2) the semi-presidential institutional design, and (3) a clientelistic resource allocation. First, the relatively restrictive electoral system keeps new parties outside the system and helps established parties survive. Second, the semi-presidential constitutional set-up heightens animosities between the prime minister and the president by splitting government responsibilities between the two offices. Third, established networks of clientelism contribute to the survival of the mainstream parties independently of their programmatic appeals.

Given the severity of the recession in Romania, one might expect the economic crisis to have had a profound impact on party competition. Adding in the blurred programmatic appeal of parties and the important role played by clientelism, it would seem as if all the pre-conditions were met for popular anger, fuelled by economic problems, to drive out the mainstream parties. When a political crisis followed the economic crisis and led to a failed attempt to suspend President Băsescu, one might have expected the electorate to lose all its trust in the parties. However, the 2016 election brought a landslide victory for the post-communist left in a regional context where such parties are generally in decline (see Chapter 8). Even though new parties entered parliament, established parties kept their dominant positions and muddled through the crises.

The reaction of the party system to the economic and political crises reveals important mechanisms in the dynamics of party competition. On one hand, the post-communist left and one of its main adversaries on the right managed to survive the crises and are still the most popular parties. On the other hand, new parties entered parliament, and for the first time the mainstream parties were faced with serious challengers. I suggest that the survival of the mainstream parties is linked to their ability to shift their positions on political issues, the most salient conflict in the party competition.

I start the chapter in Section 10.2 with a review of the traditional conflicts which characterise politics in Romania. In Section 10.3, I introduce the institutional framework and the main parties in the party system. Against these background conditions, I discuss the parties' reactions to the economic and political crises in Section 10.4. Next, in Section 10.5, I use the parties' issue positions as reported in two newspapers to map and explain party competition during four parliamentary election campaigns from 2004 to 2016. Section 10.6 concludes with a general discussion of the nature of the party competition and the effects of the political and economic crises.

10.2 Cleavages, Census and Issue Divides

Although some patterns of electoral behaviour are fairly consistent over time, the underlying electoral coalitions in Romania do not correspond to all three elements in Bartolini and Mair's (1990: 215) definition of cleavages. Conflicts either (1) are not rooted in socio-structural differences, (2) do not distinguish between normative identities, or (3) are not mobilised by parties. Therefore, I employ Deegan-Krause's (2013) framework, which distinguishes between census and issue divides. As this section explains, the lack of 'full cleavages' provides the supply-side

condition for the parties to be able to shift their programmatic appeals and to rely on clientelism.

In terms of its consequences for citizens' lives, the most important conflict in Romanian politics has been an overlapping class and periphery census divide. The underlying conflict is rooted in demographic and behavioural elements in terms of support for parties, but it does not involve a consciously articulated group identity (Deegan-Krause 2013: 42), which is why it is called a 'census' divide. As surveys show, around 40 percent of the Romanian electorate, primarily the lower socioeconomic groups, are not able to place themselves on a left–right axis (Marian 2013: 112). The underlying socioeconomic divide is exploited by parties, but it hardly appears in terms of class identities. As one of the most neoliberal market economies (Bohle and Greskovits 2012: 182–223), Romania struggles with the highest level of income inequality within the EU (European Commission 2017: 78), with 40 percent of citizens living in poverty or social exclusion. A considerable share of these citizens rely on welfare benefits and services provided by the state (e.g. healthcare). In contrast, those who are somewhat better off and can be considered the relative 'winners' from the transition expect the state to improve the quality of services, to 'clean' up corruption and to increase efficiency. Parties cater to the marginalised segments of society with clientelistic transfers without adjusting their programmatic appeal. A range of studies based on experimental (Mares and Muntean 2015) and observational (Kitschelt et al. 2012) evidence show a high prevalence of clientelism in Romania relative to other eastern European countries. In this regard, party organisation and the local elite play a crucial role. Accordingly, the participation rate follows a surprising pattern: poorer regions record higher levels of electoral participation. Clientelistic practices fostered by the lack of economic group identities allow parties to gain the support of marginalised voters without pressure to formulate clear positions on the economy in their programmatic appeals. The most easily observed implication is a relatively stable electoral map from one election to another (King and Marian 2011, 2014).

In addition to the conflict around 'economic' issues, there are three 'cultural' issue divides with a consistent albeit less important influence on party competition. In the 1990s, as in other eastern European countries, Romania experienced the emergence of a mostly symbolic divide between communists and anti-communists, which was linked to the lustration process and to property restitution. The relevance of this divide declined over time, partly because the communist successor party consolidated its position and partly because former communist officials penetrated all the major parties (Pop-Eleches 2008). A further divide originates from the

interplay between ethnic nationalism and religiosity. The contentious demands of the Hungarian minority, represented by one of the most successful (ethnic) parties (Kiss, Barna and Székely unpublished), strengthen nationalism. The divide is reinforced by a religious distinction between Hungarians (who are mostly Roman Catholic or Calvinist) and Romanians (who tend to be Orthodox or Greek Catholic). However, despite the high level of religiosity of Romanians and the financial support of churches, the party structure does not represent a secular-religious cleavage. In fact, parties rely on the churches to mobilise the electorate. To the extent to which anti-communism, nationalism and religiosity form a loosely defined 'cultural' dimension, it relates to the pace of modernisation/Europeisation. Although these positions are often unclear, modernisers expect the 'Westernisation' of Romania to further what they consider progressive politics. By contrast, traditionalists identify with defensive nationalism (see Chapter 1) and aim to protect the ethnic Romanian way of life from its internal or external enemies. This links political issues to the cultural dimension. Penescu (2002), for instance, argues that, apart from the conflict between the two ethnicities, nationalism mostly concerns the extent to which it is desirable for Romanians to politically self-organise and not blindly adapt to the requirements of transnational bodies like the EU.

10.3 The Institutional Framework

The political mobilisation of these divides is shaped by the institutions Romania adopted during its transition to democracy. Two institutions have a particularly strong influence on the issue repertoire of party competition, and they played an important role in shaping the parties' reactions to the economic and political crises: semi-presidentialism and the electoral system. As this section describes, both semi-presidentialism and the electoral system contribute to blurred accountability and allow parties to shift the blame for policy failures and to adapt issue positions to the power relations of the moment.

After 1989, Romania adopted a semi-presidential institutional structure with a directly elected president who has similar but somewhat weaker prerogatives than his/her French counterpart. After consulting with the parties in parliament, the president nominates the prime minister, who shares his/her role as leader of the executive. The prime minister chairs the government, which formulates and implements public policies. The prime minister is accountable to parliament and most often comes from the party with the highest share of the vote. Even though the prime minister has the greatest power in formulating public policies, the

president can veto the parliament's decisions and make it difficult for the government to implement its programme. In turn, parliament can suspend the president, but this is conditional on approval by a popular referendum, which in order to be valid requires a turnout of more than 50 percent of the electorate.

The system requires close cooperation between the two offices. Cohabitations, i.e. when the president and the prime minister come from different political parties, considerably sharpen political conflict. In such situations, the partisan conflict penetrates the executive branch, with the government and the president often working to undermine each other's position. Although the president is supposed to stand above party lines, all elected presidents have tried to help their own party gain power. Therefore, conflicts arising from cohabitation tend to escalate beyond regular political debates and target the institutions themselves. In the 1990s, conflicts between President Ilescu and Prime Minister Roman led to violent protests, although both were members of the same party. In the period under examination, President Băsescu tried to undermine parliament, while Prime Ministers Ponta and Tăriceanu tried to curtail the powers of the president.

Given that the Romanian constitution is particularly difficult to revise, semi-presidentialism can hardly be changed. Since the 1989 regime change there has only been one constitutional reform (2003). This was driven by external pressure to comply with some of the requirements of the NATO and the EU accession processes. During the constitutional reform, the term of the president was prolonged to five years to avoid overlapping parliamentary and presidential elections. While in other semi-presidential countries cohabitation is often seen as a problem to avoid, in Romania the lack of cohabitation was perceived as a problem (Gherghina and Hein 2016, 183). The constitutional reformers attempted to strengthen the checks and balances by increasing the chances of non-aligning majorities. Therefore, the last time that the president and parliament were simultaneously elected was the 2004 election.

In practice semi-presidentialism creates a split executive, with the prime minister as the 'biggest loser of the constitutional system' (Gallagher and Andrievici 2008: 146). Despite the policy-making powers of the prime minister, the president is often able to take credit for popular decisions. The president's ability to dominate the political landscape is reflected by higher levels of turnout in presidential elections compared to parliamentary ones (see Chapter 16). Even though the constitutional change was designed to give a direct mandate to the prime minister's party, the differential turnout continued, and the president is often seen

as more legitimate. Nevertheless, the president is not able to design or implement policies without the prime minister. Therefore, the split executive and blurred incumbency allows parties to mutually blame their opponent for policy failures whether they are in government or delegate the president.

Next to semi-presidentialism, the second component which facilitates shifting issue positions and helps established parties survive is the electoral system and the law on political parties. During the period examined here, these laws changed frequently. In the 2004 election the parliament was elected using a closed-list proportional system with a 5 percent threshold and forty-one electoral districts (all the counties plus Bucharest). After an extensive debate, with President Băsescu and civil society organisations pushing for a majoritarian system and some of the parties insisting on keeping the system proportional, a 2008 reform established a compromise. The new system kept the closed party list and introduced a two-tier redistribution allowing for proportional seat allocation. It granted a direct mandate to candidates who won an absolute majority of the vote in their district. The reform did not lead to partisan effects but made the election of individual candidates less predictable (both for voters and parties) and increased the role of individuals as opposed to parties (Marian and King 2010; Marian 2013: 31–42). Therefore, the new system contributed to blurring party positions by making the national campaign less visible relative to the campaigns of individual candidates. In 2015, the changes introduced in 2008 were mostly withdrawn, and the 2016 parliamentary election was conducted according to similar rules to those in place in 2004.

Throughout the history of democratic elections, the electoral system and the regulations on political parties have been successfully used by established parties to facilitate cartelisation and create a legal barrier against outsiders entering parliament (Popescu and Soare 2014). According to the law on parties, to establish a new party 25,000 signatures needed to be collected from citizens residing in at least half of the counties. This provision made it extremely hard to register new parties. Moreover, the threshold kept them outside of parliament even if they were registered. Therefore, small parties often became satellite organisations of more established formations and ran in coalition with them to ensure their presence in parliament. The law was changed in 2015 and made it possible to register a new party with three founding members. Nevertheless, the reform maintained a high barrier for newcomers by requiring them to collect the signatures of 1 percent of the electorate to put up candidates (180,000 signatures in 2016). As a result of this reform, seven new parties contested the 2016 election (Dumitru and Voicu 2016:

18), one of which entered parliament (USR). Two additional new parties entered parliament, but they were registered before the 2015 reform. In comparison to other eastern European countries, these dynamics have created a party system with relatively stable party labels (Haughton and Deegan-Krause 2015), which nevertheless frequently form pre-electoral coalitions.

10.4 The Party System

Table 10.1 presents the election results for the different parties in the period 2000–2016 along with statistics on the Romanian party system. As the table shows, the Romanian party system does not follow a linear development over time. During the period 2000–2012 it seemed as if the system had stabilised, and Romania was regularly cited as an example of a system in which new parties had little chance of entering (e.g. Engler 2016: 281). Nevertheless, the 2016 election showed a sharp increase in extra-system volatility and in fragmentation. In 2016, a previously important party disappeared (PDL) and three new parties entered parliament (ALDE, PMP, USR). Despite these changes, the combined vote share of mainstream parties did not fall and stayed at the relatively high level of 80.5 percent. Across the four election campaigns, turnout declined and polarisation remained relatively low.

According to their own characterisations, the mainstream political parties can be grouped into four families. Most of them have been present since the founding election in 1990: Social Democratic, National-Liberal, Christian-Democratic and ethnic Hungarian parties. Even though these parties have organised themselves into all the possible government coalitions, I treat the National-Liberal and Christian-Democratic parties as the mainstream right in opposition to the mainstream left, the Social Democrats. In addition, I introduce two types of challenger parties which have never been in government: radical right and anti-establishment reform parties.

As the asymmetry indicator in Table 10.1 shows, in Romanian politics the mainstream left is more popular than the mainstream right. The main party on the left has been the post-communist Social Democratic Party (PSD). It was even the most popular party in 2008, when the mainstream right collectively won more votes than the mainstream left. The PSD has often run in coalition with the Romanian Humanist Party (PUR), later renamed the Conservative Party (PC), a minor political force which has never entered parliament independently of the PSD. In 2016, the PC merged with a liberal faction to form ALDE and entered parliament. In the 1990s, another influential party had competed in the Socialist

Table 10.1 *Romanian election results and party-system features*

	Election	2000	2004	2008	2012	2016
Election results (vote shares)	<i>Mainstream left</i>	36.6	36.6	33.1	58.6	49.6
	PSD	36.6 ¹	36.6 ²	33.1	58.6 ³	44.1
	ALDE	-	-	-	-	5.5
	<i>Mainstream right</i>	22.9	33.2	51.0	16.5	24.7
	PNL	6.9	31.3 ⁴	18.6	-	19.5
	PD/PDL	7.0	-	32.4	16.5 ⁵	-
	PMP	-	-	-	-	5.2
	PNȚCD	5.0	1.9	-	-	-
	ApR	4.0	-	-	-	-
	<i>Ethnic Hungarian</i>	6.8	6.2	6.2	5.1	6.2
	UDMR	6.8	6.2	6.2	5.1	6.2
	<i>Radical right</i>	19.5	15.2	5.5	1.3	3.7
	PRM	19.5	13.0	3.2	1.3	1.0
	PNG	-	2.2	2.3	-	-
	PRU	-	-	-	-	2.7
	<i>Anti-establishment reform parties</i>	-	-	-	14.0	8.6
	PPDD	-	-	-	14.0	-
	USR	-	-	-	-	8.6
	Party system features	Turnout (Chamber of Deputies)	65.3	58.5	39.2	41.8
Volatility extra-system		10.2	6.0	5.9	7.0	26.6
Volatility within-system		27.2	12.4	11.6	11.9	4.0
Volatility total		37.4	18.4	17.4	18.9	30.6
Effective no. of parties		5.2	3.9	3.93	1.6	3.7
Mainstream party vote		69.1	76.0	90.3	80.2	80.5
Asymmetry ⁶		18.9	5.3	-17.83	42.1	24.9
Polarisation (0 to 1)	-	0.12	0.17	0.08	0.19	

¹ The party ran as PDSR; PSD was established from the merger of PDSR and the minor party of PSDR.

² In 2004 and in 2008 PSD ran in coalition with PUR, the party which subsequently turned into PC.

³ PSD ran in coalition with PNL, PC and UNPR, a small splinter party, as the Social Liberal Union (USL). I include the results of USL under PSD given PNL was the junior partner in the coalition.

⁴ PNL ran in coalition with PD, the party which subsequently turned into PDL.

⁵ PDL ran in coalition with two small parties, FC and PNȚCD.

⁶ Vote share of mainstream left minus vote share of mainstream right.

Sources: Own calculations, ParlGov (Döring and Manow 2016).

camp, the Democratic Party (PD). Following the tradition of the Romanian Communist party, which combined ethnic nationalism with communist ideology, these parties represent a leftist position in terms of 'economic' issues and a more conservative position in terms of 'culture'.

In contrast to the dominance of PSD on the mainstream left, the mainstream right is more fragmented. In 2004, the Democratic Party (PD) changed its leader to Traian Băsescu, a charismatic politician who recognised the ideological space in the Christian Democratic camp and gradually switched the party to the right. The PD took on a new name, and, under the leadership of Băsescu, renamed as the Democratic Liberal Party (PDL), it became the main competitor in the Christian Democratic camp. As old conservative formations disappeared (ApR, PNȚCD), PDL emerged as the most popular party on the right, with the National Liberal Party (PNL) as the second-largest formation. PNL is a 'historical party' with links to the interwar period and was re-established after 1989. In 2012, the PNL ran in coalition with PSD, forming an electoral alliance across the left-right divide. Despite its popularity, the PSD-PNL coalition did not prove stable, and in 2016 PNL merged with PDL, re-establishing the left-right poles. After a poor PDL electoral performance in 2012 and the departure of its founder, Băsescu, the merger between PNL and PDL was regarded as the end of PDL. Traditionally parties on the right represent somewhat liberal economic positions with an anti-communist ideology. In terms of their programmatic appeal there is hardly any consistent difference to distinguish between them.

In 2016 two new parties entered parliament and joined the mainstream. Although new parties are often contrasted with the mainstream, both parties were linked to established formations and were founded by politicians who had previously served as prime minister (Călin Popescu Tăriceanu – ALDE) or president (Traian Băsescu – PMP). Therefore, even though they were technically new, they were different from challenger parties due to their links to the existing political elite. The Alliance of Liberals and Democrats (ALDE), a left-wing liberal party, joined forces with the remains of PC/PUR and entered parliament with a promise to help PSD form a government. The People's Movement Party (PMP) ran on a platform previously associated with PDL and promised to oppose PSD 'at all costs'.

As the table shows, the mainstream parties are popular: even at their worst they are able to secure 70 percent of the vote. The remaining 30 percent is relatively volatile and has served as a breeding ground for challenger parties forming a 'new party subsystem' (see Chapter 1). Up until 2008, the main challenger party came from the radical right. The largest radical right party was the Greater Romania Party (PRM),

the leader of which entered the second round of the presidential election in 2000. While the radical right was the main challenger from 1989 to the 2000s, the strength of these parties sharply declined in the period under study, and in 2008 they failed to enter parliament. As the table shows, the decline in their popularity was partly due to fragmentation and the emergence of new competitors. First the New Generation Party (PNG) and then in 2016 a new radical right party, United Romania (PRU), competed and ran a relatively visible campaign but failed to enter parliament. When in parliament, the radical right has spoken out against the political class and the Hungarian minority. The Hungarian minority party (UDMR) has been present in parliament since 1990 and has served as a coalition partner of governments of parties from both the right and the left.

The 2012 and the 2016 elections saw the rise of a new type of challenger: anti-establishment reform parties (AERPs), as defined by Hanley and Sikk (2016: 523). These authors note the lack of such parties in the Romanian context (p. 524), but their analysis does not include the People's Party Dan Diaconescu (PPDD) and the Save Romania Union (USR). Both PPDD and USR mobilised on an anti-establishment platform and built on genuinely new organisations. As opposed to the 'old' challengers from the radical right, these parties were less nationalistic. As the first new party to enter parliament on its own since 1989, PPDD achieved a stunning 14 percent, while USR gained 8.6 percent of the vote. However, PPDD did not manage to endure the test of time. After its leader failed to enter parliament, the party was faced with heavy intra-parliamentary party switching and disappeared during the 2012–2016 legislative term. In contrast, USR benefited from a wave of anti-corruption protests and has managed to survive until the time of writing.

10.5 Crises and Crisis Dynamics

In the Romanian case, the party competition dynamics during the economic and the political crises have partly diverged from the step-wise pattern of electoral accountability observed in other European countries (see Chapter 1). While in other European countries in the aftermath of the economic crisis voters first turned to the mainstream opposition and then to challenger parties, in Romania the vote for mainstream parties did not decline. As in the Hungarian case, the mainstream opposition PSD party won the first (2012) and the second (2016) post-crisis elections. Weak institutions and a high share of political issues allowed the mainstream parties to shift their programmatic appeal and avoid punishment for the crisis. An important pre-condition in this regard was the role

played by the incumbent president, Traian Băsescu. This section details the development of party competition since the 2004 election and the facilitating role played by institutions, which ultimately led to the survival of the mainstream parties.

In 2004, Traian Băsescu (PDL) was elected as president. He was a polarising figure who did not shy away from using his power to bend institutions to serve his own political goals. His actions defined the political conflicts in the period of his ten-year presidency (2004–2014), and his two terms re-shaped the role of presidents in Romanian politics. Băsescu fostered an image of being the president of the people fighting against a corrupt elite. The fight against corruption had long been seen as a major issue in Romanian party politics, but before Băsescu it was mostly an issue of the radical right. He was the first candidate from a mainstream party to compete with a programme of fighting corruption. This led to his successful election and re-election (2004, 2009) on the most populist platform in Romanian politics at the time (Hawkins 2013).

Apart from his advocacy for the fight against corruption, Băsescu used his power to nominate the prime minister to influence government formation. He used this prerogative on two occasions to split parties and form a new parliamentary majority made up of parties from the mainstream right. The first time this occurred was in the aftermath of the 2004 presidential and parliamentary elections, when instead of choosing the candidate supported by PSD-PUR, Băsescu nominated his political ally Tăriceanu (PNL). The second time was in the midst of the shock period of the financial crisis before the 2009 presidential election, when he refused to nominate Klaus Iohannis, then the PSD-PNL candidate. Instead, and this proved to be a consequential step for the long-term development of party competition, he helped Emil Boc (PDL) form a slim parliamentary majority with UDMR and collaborated with Boc to implement austerity measures in response to the shock of the financial crisis. On both occasions, he was successful in forging a new alliance due to intra-parliamentary party switching and party splits. Before his term, the president's role in nominating the prime minister had been seen as a formality, and no other president had used his power to change the majority in parliament.

Political parties (apart from PDL) regularly accused Băsescu of abusing his mandate and perceived his actions as direct threats to their decision-making autonomy. To fight the challenge of Băsescu, they twice initiated the procedure to suspend the president from office. Both times parliament voted for his dismissal, but, as mentioned, suspension from office is conditional on a mandatory popular referendum, which in both 2007 and 2012 allowed Băsescu to stay on. The second suspension came

close to succeeding with the support of an overwhelming majority of voters, but ultimately it failed due to the 50 percent turnout provision.

By the time of the second suspension attempt, Bănescu's popularity had declined markedly, not the least due to his role in the management of the economic crisis.¹ This crisis first entered party competition in June 2009, when the PSD-PDL government turned to the IMF for a 20 billion euro credit but postponed austerity measures until after the 2009 presidential election. To compete in the presidential election, PSD left the government, and all the austerity policies had to be implemented by a narrow centre-right PDL-UDMR coalition. These measures were announced by the re-elected President Bănescu and included a 25 percent cut in the salaries of public officials, a cut of thousands of state jobs and an increase in VAT from 19 percent to 24 percent. Most of the austerity policies were justified by IMF demands and were implemented in close cooperation between President Bănescu and the PDL-UDMR government. Following these measures, the unpopular centre-right Boc government survived seven motions of no confidence and continued in office until the beginning of 2012. In the 2012 election PDL lost most of its voters, and in 2014 what remained of it merged with PNL, making it one of the few former government parties to completely disappear.

The 2012 PSD-PNL grand coalition played an instrumental role in the collapse of PDL. Even though parties from the left and the right often formed coalition governments, PSD and PNL were the first to form a pre-electoral coalition across the left-right divide. The dramatic loss of PDL's popularity and Bănescu's involvement in keeping Boc and PDL in power forged this unusual alliance. Even though Bănescu's election in 2004 was supported by PNL, in 2007 he made a successful attempt to break up PNL and form PDL. PNL survived, but the traditionally anti-communist party ended up in a joint platform with PSD, Bănescu's main adversary. The two parties were reluctant to form a coalition, but between 2007 and 2008 PSD supported the minority PNL-UDMR government. In 2012 they formed the PSD-PNL coalition government, which as its first act initiated the suspension of Bănescu.

Before the suspension, fearing a low turnout the PSD-PNL amended the regulation to remove the turnout threshold for a valid referendum. Although this amendment was struck down by the constitutional court, it intensified President Bănescu's attacks on PSD-PNL, accusing them of dismantling existing democratic institutions in a 'coup d'état' against the 'rule of law'. As a reaction to the attempt by

¹ In Romania the euro crisis slowed growth, but its economic and political effects were minor relative to the shock period of the financial crisis. Therefore, throughout this chapter 'economic crisis' refers to the shock period.

PSD-PNL to change the threshold, European leaders expressed concerns over the rule of law in Romania, but these concerns were criticised as partisan pro-Bănescu interventions. Fearing defeat, Bănescu called on his supporters to not turn out, and the referendum failed by being declared invalid. Nevertheless, PSD-PNL went on to campaign against an “illegitimate” president in the 2012 parliamentary election. Given the way institutions fell prey to party interests, many considered the 2012 procedure to suspend the president a political crisis.

In 2014 a new president, Klaus Iohannis (PNL), was elected on a platform of resetting and ‘normalising’ Romanian politics. Similarly to Bănescu, Iohannis ran with an anti-corruption message, which by this time had become the most salient issue. Even though it was less controversial, Iohannis followed Bănescu’s legacy and used his power to nominate the prime minister to block Sevil Shhaideh, the PSD candidate after the 2016 election. Somewhat paradoxically, his term coincided with both a strengthening of PSD and the rise of a new type of challenger AERP. To explain the former, Ban (2016) partly attributes PSD’s 2016 victory to the party’s opposition to PDL’s austerity measures. In this perspective, the austerity measures implemented by the centre-right PDL-UDMR government contributed to an ideological crystallisation of parties, in line with the alignment dynamic described in Chapter 1. In this view, the economic and political crises had not yet ceased to shape Romanian party competition.

10.6 Structure, Content and Stability in Party Competition

The four electoral campaigns studied cover the period before the Great Recession (2004), the start of the economic crisis (2008), the time of the political crisis (2012) and the aftermath of the crisis (2016). I start by presenting the development of issue salience and politicisation. Then, I explore the ways in which the mainstream parties took positions on the issues. Finally, I conclude by examining the political space in the four elections under consideration.

Issue Salience and Politicisation

Figure 10.1 presents the development of the salience and politicisation of issues related to the economy, culture, political competition/institutions and the fight against corruption.² Overall, as the figure shows, issues

² There is hardly any competition on issues related to security and defence. Therefore, I only include ‘new’ cultural issues.


Figure 10.1 Salience and politicisation by issue domain in Romania
 Note: The salience and polarisation measures are based on aggregates of the respective sub-categories shown in Table 3.2. For Romania, we coded the following two newspapers: *Adevărul* and *Țurnalul Național* (for details, see Chapter 3).

related to the economy and the fight against corruption were the most salient in Romanian party competition. For instance, in 2008 over 50 per cent of the campaign revolved around economic issues, while in 2016 a similar share revolved around the fight against corruption. Issues related to political competition and institutions were almost as salient as the previous two categories, and they were the most salient in 2012. Unlike the regional pattern, issues related to the cultural dimension are less salient in Romanian politics: the salience of issues like nationalism and anti-communism stayed at around 10 percent across all four elections.

However, when we account for the different levels of polarisation and calculate the overall score for the politicisation of conflicts over these issue categories, their importance changes. Conflicts over economic issues and the fight against corruption were the most politicised, while the level of politicisation of political/institutional and cultural issues lies lower. The level of politicisation of all four issue categories varies over time. In the pre-crisis period (2004), we observe a low level of politicisation across all the categories. At the beginning of the economic crisis (2008) the politicisation of economic issues increased dramatically, and cultural

issues also became more politicised. During the political crisis (2012), the politicisation of economic and cultural issues declined while that of political issues increased. In the first post-crisis election (2016), all types of issue were more politicised, and the fight against corruption became the most politicised.

Although this analysis suggests a party system dominated by economic issues, there are three important caveats to consider. First, if one is to combine political/institutional issues with fighting corruption (as in the other chapters in this volume), the salience of these categories is higher than that of economic issues. This suggests that party competition in Romania was mostly related to 'polity contestation' and the fight against corruption. However, these issues are less polarising, partly because of the valence character of fighting corruption: everybody promises to do so. Second, competition on economic issues was to a considerable extent driven by promises to increase wages, either for everyone or for workers in a specific sector (e.g. in education). Opposition parties tried to outbid the government and promise higher spending if elected. Whereas electoral outbidding often served as a substitute for a strong welfare net and drove electoral participation, it did not produce the ideological debate one might expect on issues related to regulation of the economy. Third, cultural issues like nationalism were not salient but polarising and therefore politicised. Thus, next to the economic and the political, a more latent cultural dimension appears in Romanian politics.

The plots in Figure 10.1 clearly show the effects of the crises. At the beginning of the economic crisis in 2008 party competition became dominated by economic issues. If one takes a closer look, many of the economic issues were related to the positive economic record of the first Tăriceanu government and to demands for wages in certain sectors (e.g. education). By contrast, issues related to austerity or management of the economic crisis were not discussed. It was only in 2012 that management of the economic crisis appeared more forcefully on the agenda, with PSD-PNL accusing the outgoing PDL government of presiding over an economic/social disaster. Nevertheless, the 2012 campaign – as one would expect in the midst of a political crisis – was dominated by political issues. The reason why political issues were not more politicised is related to their low level of polarisation. Both PSD-PNL and PDL claimed they would save democracy from its enemies and promised to renew state institutions to serve the citizens and not a corrupt elite. In the post-crisis election in 2016 the issue of fighting corruption was the most salient, and for the first time it became more polarised, partly due to the emergence of AERPs. Cultural issues also appeared more clearly in 2016 among the most politicised ones. Overall, a comparison with the pre-crisis

period (2004) shows that party competition became more politicised during the crisis.

Party Positions

As the previous paragraphs might have suggested, most of the issues in Romanian politics do not produce a high level of polarisation. Figure 10.2 presents the positions of the three largest parties (PD/PDL, PNL, PSD) and one of the new challenger parties (USR)³ on issues related to the economy, politics, culture and fighting corruption during the four election campaigns.⁴

As the figure shows, parties are characterised by relatively large swings in their issue positions depending on the conflicts of the day. In terms of those taken by the mainstream parties, the PSD is commonly seen as the anchor of party competition (Florescu 2016). However, it changed its issue positions substantially during the period we examine. In 2004, the party combined a pro-welfare stance with cultural conservatism and was generally reluctant to fight corruption or invest in reforming the democratic institutions. This changed during the crisis. The party moderated its pro-welfare stance as it entered the 2012 coalition with PNL, and by 2016 it had switched to an economically liberal position. In cultural terms, PSD generally assumed a conservative position, except in 2008 when it tried to distance itself from being seen as the party of the former regime. However, its largest swings occurred with respect to issues related to democratic renewal. In 2008 PSD became the fiercest advocate of democratic renewal, driven by its opposition to what it considered to be the authoritarian tendencies of President Băsescu. The party moderated its stance on this issue in 2012, and, although it tried to attack President Iohannis with pro-democratic rhetoric in 2016, by that time it was seen as the party most reluctant to invest in renewing democracy.

The parties of the mainstream right, PD/PDL and PNL, tended to oppose positions associated with the PSD, except during the 2012 PSD–PNL coalition. Thus, from 2004 to 2012 PD/PDL assumed an economically liberal position, reluctantly embraced cultural liberalism and tried to distinguish itself by fighting corruption. The parties most obviously changed their position with respect to democratic renewal. In 2004, the PDL–PNL coalition called for democratic renewal, but in

³ Unfortunately, we do not have enough observations to map the positions of PRM or PPDD. In the case of the latter this is due to the party's almost exclusive reliance on its founder's TV channel to communicate with its voters.

⁴ To calculate these positions I exclude issue positions related to electoral outbidding.


Figure 10.2 Positions of the Romanian parties by issue domain
 Note: The positional measures exclude the two ‘vague’ categories referring to the need for economic and political reforms in general (see Table 3.2 in Chapter 3 on methods).

2008 PDL was mostly associated with maintaining the status quo and avoiding any reforms. During the 2008 and the 2012 campaign, PDL had to defend President Bănescu against the PSD and PNL accusations that he was undermining democracy. Initially, PDL could count on some support from PNL for its economic stance and partly for its political stance, but this changed in 2012. As PNL entered the coalition with PSD, it assumed a pro-welfare economic position, radicalised in terms of cultural conservatism and joined the PSD’s call to renew democracy. In the 2016 campaign, following the fusion of PNL/PDL the new PNL tried to take a pro-welfare position against the by-now economically liberal PSD, remained culturally conservative but more liberal than the PSD and attacked the latter by promising to renew democracy.

Figure 10.2 also illustrates the relevance of political issues and fighting corruption in the AERPs’ challenge to the established formations. USR broke into the party system by mobilising on fighting corruption and reforming democracy. The party combined fighting corruption with a call for democratic renewal and culturally progressive positions.

The Political Space in Romania

Figure 10.3 presents the most popular parties' positions in the programmatic space during the four electoral campaigns to show how conflicts on the economic, cultural and political dimensions played out in party competition.

The figure shows an ever-changing ideological space from one election to the next. While the issue repertoire stayed relatively constant, with issues related to the economy (economic liberalism/welfare), politics (democratic renewal/reform, fighting corruption) and culture (anti-communism, nationalism) re-emerging in each of these campaigns, the dimensions of the political space and the party positions fluctuated. In terms of the dimensionality of the political spaces, we can distinguish between the two pre-crisis elections (including 2008) when cultural issues – nationalism in particular – did not yet structure the competition between the mainstream parties and the post-crisis elections when it did.

In 2004 we observe the lowest level of dimensionality. Economic issues play a central role in this election, but all three mainstream parties were very close to welfare with similar positions. As Figure 10.2 already indicated, this clearly changed by 2008, when PD/PDL took a more neoliberal economic position. In both elections, the second dimension opposed the mainstream parties to the radical right PRM. Instead of cultural issues, PRM campaigned with promises to fight corruption and in 2008 with an anti-communist discourse. While in 2004 PNL and PD/PDL ran on similar platforms of reforming democracy against the incumbent PSD, in 2008 PDL attacked the incumbent PNL on the issue of increasing salaries for teachers and university professors. In 2008 democratic reform gained an anti-Băsescu dimension, and, as we have already seen, the PSD was now the most supportive of the issue.

In 2012 and in 2016, nationalism came to play a central role in party competition. During the political crisis in 2012 the campaign was fought in a unidimensional space as a clash between two camps: PSD-PNL and PDL. The single dimension aligned economic and political/cultural contentions in terms of welfare versus neoliberalism and nationalism versus pro-EU stances. In the context of the 2012 election pro-EU meant PDL accusing PSD-PNL of Euroscepticism, while PSD-PNL accused EU leaders of intervening in domestic affairs to save their ally, Băsescu. At the time, PSD-PNL was running a nationalist campaign with slogans like 'We are proud to be Romanians' to mobilise supporters. Even though much less clearly than in previous campaigns, PSD-PNL took a pro-welfare stance at least with regards to PDL's austerity policies and promised to renew/reform democracy.


Figure 10.3 The structure of the Romanian political space

The 2016 election unfolded in a similar atmosphere except that economic issues played a much less important role compared to 2012. The two polar issues on the economic dimension were very close together and had little to no impact in structuring the political space. To some extent PNL assumed pro-welfare positions to distinguish itself from PSD. The second dimension opposed nationalism to anti-corruption. PSD, PMP and the radical-right PRU relied on a nationalist rhetoric against the incumbent ethnic German president and politicians with a foreign

background in USR. USR attacked the nationalism of PSD, PMP and PRU with a discourse on fighting corruption and renewing democracy. While PNL promised to reform democracy, the USR proposed a more concrete plan of institutional reforms. As opposed to 2004–2008, in 2016 USR took over the radical right's issue of fighting corruption. As Figure 10.3 shows, ALDE acted as a satellite organisation of PSD, similarly to PUR/PC in previous campaigns.

In all the elections, the second dimension related to political or cultural issues polarised political parties more than the economic dimension. Nevertheless, party positions fluctuated to a much greater extent on the political dimension than on the economic one. Party positions on political issues seem to have followed power relations in politics more closely than those on other dimensions. The party in government and the party of the sitting president defended the status quo, while opposition parties campaigned on reforming/renewing democracy. The crisis led to a rise in the relative importance of cultural issues in structuring the political space. As opposed to 2004–2008, in 2012–2016 cultural issues not only discriminated between mainstream and challenger parties but structured the competition between the mainstream parties as well.

10.7 Conclusions

Party competition in Romania as revealed by this analysis is characterised by a rather fluid political space, which allows shifting issue positions from one election to the other. Positions on political issues seem to closely follow parties' incumbency status and change according to shifts in political majorities. Nevertheless, like other countries in CEE, we have observed a cultural dimension on which parties take relatively clear positions (Chapter 1). However, cultural issues are the least salient, and campaigns are primarily fought on political issues and on fighting corruption. Given that parties change their positions the most often on these types of issue, the extent to which voters can distinguish between competing party formations on programmatic grounds is doubtful.

Nevertheless, Romanian parties are generally considered remarkably stable and able to survive over time. From this perspective, the economic and political crises were challenging for parties. However, as the election results show, with the notable exception of PDL the mainstream parties managed to survive. A key component of their resilience was their ability to avoid electoral accountability by shifting their issue positions. In this regard, the crisis did not break the existing pattern of party competition, and – in line with the main expectation of the

current volume on CEE dynamics – it contributed to a certain level of consolidation.

While the primary issues which allowed the mainstream parties to change their appeal were on the political dimension, the crisis led to the appearance of cultural issues, primarily nationalism. In the post-crisis election, it was not only the radical right which campaigned on nationalist ideas but mainstream parties – PSD in particular – too. Perhaps this is one of the reasons why the strength of the radical right parties is in decline: the mainstream parties are taking up their primary issue. It has yet to be seen whether this dynamic will lead to a more salient cultural dimension or whether political issues will continue to dominate party competition.

The new parties which emerged during the crises do not provide a substantially different alternative. As the example of PPDD and USR shows, political issues played a crucial role in the emergence of these parties. Unlike new parties in southern Europe which emerged during the crisis, the new parties in Romania do not formulate a programmatic appeal to reform the economy or substantially change certain policies. As AERPs, their main programmatic appeal is formed around their issue positions on the political dimension and on the fight against corruption. However, these are the same issues which allow mainstream parties to exploit a fluid ideological structure and shift their issue positions.

The institutional set-up facilitates this dynamic. The semi-presidential structure imposes a conflict between the president and the prime minister on the issue repertoire of parliamentary elections. Despite changing the electoral calendar and eliminating overlaps between presidential and parliamentary elections, the two are clearly connected. In contrast to scholars who argue for a semi-presidential institutional design (Sartori 1994: 135–137), the Romanian case clearly shows that such a system damages the parties' role of providing clear electoral alternatives. By blurring responsibility and splitting incumbency between different parties, semi-presidentialism facilitates a dynamic where parliamentary campaigns are centred on parties competing over animosities and proposals for institutional reforms instead of policy alternatives. Moreover, the incentives for mainstream parties to invest in their programmatic appeals are rather low as long as they are able to capitalise on the lack of economic group identities with clientelistic resource allocation and on the electoral system which keeps newcomers away.

This analysis underlines problems of electoral accountability in Romania. Despite a long list of pressing problems involving economic

and social inequality, a high level of corruption and unstable institutions, voters do not have clear programmatic choices between the competing party formations. As the dynamic of competition during the economic and the political crises shows, parties tend to focus on issues detached from voters' concerns. Nevertheless, the facts that voters punished PDL and that two genuinely new parties (PPDD, USR) entered parliament show signs of party-system change.

Bibliography

- Abedi, A. (2002). Challenges to established parties: The effects of party system features on the electoral fortunes of anti-political-establishment parties. *European Journal of Political Research* 41, 551–583.
- Accornero, G. & Pinto, P. R. (2015). Mild mannered? Protest and mobilisation in Portugal under austerity, 2010–2013. *West European Politics* 38(3), 491–515.
- Afonso, A. (2015a). Choosing whom to betray: Populist right-wing parties, welfare state reforms and the trade-off between office and votes. *European Political Science Review* 7(2), 271–292.
- Afonso, A. (2015b). Why the next Portuguese election will not see the surge of a left-wing challenger like Podemos or Syriza. Available at: <http://blogs.lse.ac.uk/euoppblog/2015/08/25/why-the-next-portuguese-election-will-not-see-the-surge-of-a-left-wing-challenger-like-podemos-or-syriza/> (accessed 10 January 2019).
- Afonso, A. & Papadopoulos, Y. (2015). How the populist radical right transformed Swiss welfare politics: From compromises to polarization. *Swiss Political Science Review* 21(4), 617–635.
- Afonso, A. & Rennwald, L. (forthcoming). The changing welfare state agenda of radical right parties in Europe. In P. Manow, B. Palier & H. Schwander, eds., *Welfare democracies and party politics: Explaining electoral dynamics in times of changing welfare capitalism*. Oxford: Oxford University Press.
- Afonso A., Zartaloudis, S. & Papadopoulos, Y. (2015). How party linkages shape austerity politics: Clientelism and fiscal adjustment in Greece and Portugal during the eurozone crisis. *Journal of European Public Policy* 22(3), 315–334.
- Ágh, A. (2013). The triple crisis in Hungary: The ‘backsliding’ of Hungarian democracy. *Romanian Journal of Political Science* 13(1), 25–51.
- Akkerman, T. (2015). Immigration policy and electoral competition in western Europe. *Party Politics* 21(1), 54–67.
- Alonso, S. & Kaltwasser, C. R. (2015). Spain: No country for the populist radical right? *South European Society and Politics* 20(1), 21–45.
- Anderson, C. J. & Tverdova, Y. V. (2003). Corruption, political allegiances, and attitudes toward government in contemporary democracies. *American Journal of Political Science* 47(1), 91–109.
- Andreev, S. (2003). *The role of institutions in the consolidation of democracy in post-communist eastern Europe*. CIRCaP working paper, University of Siena, No. 13/2003. Available at: www.circap.org/uploads/1/8/1/6/18163511/occ_13.pdf (accessed 10 January 2019).

- Anduiza, E., Cristancho, C. & Sabucedo, J. M. (2014). Mobilization through online social networks: The political protest of the indignados in Spain. *Information, Communication & Society* 17(6), 750–764.
- Armington, K. (2012). The politics of fiscal responses to the crisis 2008–2009. *Governance* 25, 543–565.
- Armington, K., Wenger, V., Wiedemeier, F., Isler, C., Knöpfel, L., Weisstanner, D. & Engler, S. (2017). *Comparative Political Data Set 1960–2016*. Bern: Institute of Political Science, University of Berne.
- Arndt, C. (2013). Beating social democracy on its own turf: Issue convergence as winning formula for the centre-right in universal welfare states. *Scandinavian Political Studies* 37(2), 149–170.
- Art, D. (2007). Reacting to the radical right: Lessons from Germany and Austria. *Party Politics* 13, 331–349.
- Art, D. (2011). *Inside the radical right: The development of anti-immigrant parties in western Europe*. Cambridge: Cambridge University Press.
- Arzheimer, K. (2015). The AfD: Finally a successful right-wing populist Eurosceptic party for Germany? *West European Politics* 38, 535–556.
- Arzheimer, K. & Carter, E. (2006). Political opportunity structures and right-wing extremist party success. *European Journal of Political Research* 45(3), 419–443.
- Aslund, A. & Dombrovskis, V. (2011). *How Latvia came through the financial crisis*. Washington DC: Institute of International Economics.
- Astudillo, J. (2009). Le sconfitte di Rajoy: la destra dopo Aznar. In A. Bosco & I. Sánchez-Cuenca, eds., *La Spagna di Zapatero*. Rome: Il Mulino, pp. 67–86.
- Auers, D. (2003) Latvia's 2002 elections – Dawn of a New Era? *East European Constitutional Review* 12, 106–110.
- Auers, D. (2012). The curious case of the Latvian Greens. *Environmental Politics* 21(3), 522–527.
- Auers, D. (2013). Latvia. In S. Berglund, J. Ekman, K. Deegan-Krause & T. Knutsen, eds., *The handbook of political change in eastern Europe*. Cheltenham: Edward Elgar Publishing, pp. 85–124.
- Auers, D. (2015). *Comparative politics and government of the Baltic states*. London: Palgrave Macmillan. Available at: <http://link.springer.com/10.1057/9781137369970> (accessed May 2016).
- Auers, D. & Kasekamp, A. (2009). Explaining the electoral failure of extreme-right parties in Estonia and Latvia. *Journal of Contemporary European Studies* 17(2), 241–254.
- Auers, D. & Kasekamp, A. (2015). The impact of radical right parties in the Baltic states. In M. Minkenberg, ed., *Transforming the transformation? The east European radical right in the political process*. Abingdon: Routledge, pp. 137–153.
- Austers, A. (2014). How great is Latvia's success story? *Intereconomics* 49(4), 228–238.
- Bajomi-Lazar, P. (2012). The party colonisation of the media: The case of Hungary. *East European Politics & Societies* 27(1), 69–89. doi:10.1177/0888325412465085
- Bakker, R. & Hobolt, S. (2013). Measuring party positions. In G. Evans & N. D. de Graaf, eds., *Political choice matters: Explaining the strength of class and*

- religious cleavages in cross-national perspective*. Oxford: Oxford University Press, pp. 25–45.
- Bakker, R., de Vries, C., Edwards, E., Hooghe, L., Jolly, S., Marks, G., Polk, J., Rovny, J., Steenbergen, M. & Vachudova, M (2015). Measuring party positions in Europe: The Chapel Hill expert survey trend file, 1999–2010. *Party Politics* 21(1), 143–152.
- Balaguer, J. & Sanz, A. (2010). La segunda ola de la crispación: competición y polarización en la VIII legislatura. In J. R. Montero & I. Lago, eds., *Elecciones Generales 2008, vol. Elecciones*. Madrid: Centro de Investigaciones Sociológicas, pp. 61–92.
- Bale, T. (2006). Between a soft and a hard place? The Conservative Party, valence politics and the need for a new ‘Eurorealism’. *Parliamentary Affairs* 59, 385–400.
- Bale, T. (2007). Britain and Europe: A pause for reflection? In *The Palgrave Review of British Politics 2006*. New York: Springer, 205–217.
- Balfour, S. (2005). The reinvention of Spanish conservatism: The Popular Party since 1989. In S. Balfour, ed., *The politics of contemporary Spain*. London: Routledge, pp. 146–168.
- Ballarino, G., Schadee, H. & Vezzoni, C. (2009). Social stratification and voting attitudes in Italy, 1970–2006. *Rivista italiana di scienza politica* 39(2), 263–294.
- Ban, C. (2016, December 12). Romania and right-wing populism: An eastern European outlier? EuVisions. Available at: www.euvisions.eu/populism-eastern-european/ (accessed 10 January 2019).
- Bánkuti, M., Halmay, G. & Scheppele, K. L. (2012). Disabling the constitution. *Journal of Democracy* 23(3), 138–146. doi:10.1353/jod.2012.0054
- Bardi, L. (2007). Electoral change and its impact on the party system in Italy. *West European Politics* 30(4), 711–732.
- Barnes, S. H. (1974). Italy: Religion and class in electoral behaviour. In R. Richard, ed., *Electoral behaviour: A comparative handbook*. New York: Free Press, pp. 171–225.
- Barrio, A. & Rodríguez-Teruel, J. (2016). Reducing the gap between leaders and voters? Elite polarization, outbidding competition, and the rise of secessionism in Catalonia. *Ethnic and Racial Studies* 40(10), 1–19.
- Barry, F., ed. (1999). *Understanding Ireland’s economic growth*. New York: St. Martin’s Press.
- Bartels, L. M. (2014). Ideology and retrospection in electoral responses to the Great Recession. In N. Bermeo & L. Bartels, eds., *Mass politics in tough times: Opinions, votes, and protest in the Great Recession*. Oxford: Oxford University Press, pp. 1–39.
- Bartolini, S. (2005). *Restructuring Europe: Centre formation, system building and political structuring between the nation-state and European Union*. Oxford: Oxford University Press.
- Bartolini, S., Chiaramonte, A. & D’Alimonte, R. (2004). The Italian party system between parties and coalitions. *West European Politics* 27(1), 1–19.
- Bartolini, S. & Mair, P. (1990). *Identity, competition, and electoral availability: The stabilisation of European electorates 1885–1985*. Cambridge: Cambridge University Press.

- Batory, A. (2010a). Europe and the Hungarian parliamentary elections of April 2010. *Election Briefing 51, European Parties Elections and Referendums Network*. Available at: www.sussex.ac.uk/sei/research/europeanpartieselectionsreferendumsnetwork/epernelectionbriefings (accessed 10 January 2019).
- Batory, A. (2010b). Kin-state identity in the European context: Citizenship, nationalism and constitutionalism in Hungary. *Nations and Nationalism* 16 (1), 31–48. doi:10.1111/j.1469-8129.2010.00433.x
- Batory, A. (2010c). Post-accession malaise? EU conditionality, domestic politics and anti-corruption policy in Hungary. *Global Crime* 11(2), 164–177. doi:10.1080/17440571003669183
- Baumgartner, F. R. & Jones, B. D. (1993). *Agendas and instability in American politics*. Chicago: University of Chicago Press.
- Baumgartner, F. R. & Jones, B. D., eds. (2002). *Policy dynamics*. Chicago: University of Chicago Press.
- Bechtel, M. M., Hainmueller, J. & Margalit, Y. (2014). Preferences for International Redistribution: The Divide over the Eurozone Bailouts. *American Journal of Political Science* 58(4), 835–856.
- Beissinger, M. & Sasse, G. (2014). An end to patience? The 2008 global financial crisis and political protest in eastern Europe. In N. Bermeo & L. Bartels, eds., *Mass politics in tough times. Opinions, votes and protest in the Great Recession*. Oxford: Oxford University Press, pp. 334–70.
- Beissinger, M., Sasse, G. & Straif, K. (2014). End to ‘Patience’? The Great Recession and economic protest in eastern Europe. *Oxford Scholarship*. Available at: www.oxfordscholarship.com/view/10.1093/acprof:oso/9780199357505.001.0001/acprof-9780199357505-chapter-11 (accessed January 2017).
- Bélanger, E. & Meguid, B. M. (2008). Issue salience, issue ownership and issue-based vote choice. *Electoral Studies* 27, 477–491.
- Bellucci, P. (2014). The political consequences of blame attribution for the economic crisis in the 2013 Italian national election. *Journal of Elections, Public Opinion and Parties* 24(2), 243–263.
- Bennett, L. (2001). *Mediated Politics: Communication in the Future of Democracy*. Cambridge: Cambridge University Press.
- Benoit, K. (2005). Hungary: Holding back the tigers. In M. Gallagher & P. Mitchell, eds., *The Politics of Electoral Systems*. Oxford: Oxford University Press, pp. 231–52.
- Benoit, K. & Hayden, J. (2004). Institutional change and persistence: The evolution of Poland’s electoral system 1989–2001. *The Journal of Politics* 66(2), 396–427.
- Benoit, K. & Laver, M. (2006). *Party policy in modern democracies*. London: Routledge.
- Benoit, K. & Laver, M. (2007). Estimating party policy positions: Comparing expert surveys and hand-coded content analysis. *Electoral Studies* 26(1), 90–107.
- Benoit, K. & Schiemann, J. W. (2001). Institutional choice in new democracies: Bargaining over Hungary’s 1989 electoral law. *Journal of Theoretical Politics* 13 (2), 153–182.

- Beramendi, P., Häusermann, S., Kitschelt, H. & Kriesi, H. (2015). *The politics of advanced capitalism*. New York: Cambridge University Press.
- Bermeo, N. (1997). Myths of moderation: Confrontation and conflict during democratic transitions. *Comparative Politics* 29(3), 305.
- Bermeo, N. & Bartels, L. (2014). *Mass politics in tough times: Opinions, votes and protest in the Great Recession*. New York: Oxford University Press.
- Bernhard, L. (2016). The 2015 Swiss federal elections: The radical right strikes back. *West European Politics* 39(4), 879–889.
- Bernhard, L., Kriesi, H. & Weber, E. (2015). The populist discourse of the Swiss People's Party. In H. Kriesi & T. Pappas, eds., *European populism in the shadow of the Great Recession*. Colchester: ECPR Press, pp. 125–40.
- Betz, H.-G. (2015). The revenge of the Ploucs: The revival of radical populism under Marine Le Pen in France. In H. Kriesi & T. Pappas, eds., *European Populism in the Shadow of the Great Recession*. Colchester: ECPR Press, 75–90.
- Biorcio R. (2015). *Il populismo nella politica italiana: Da Bossi a Berlusconi, da Grillo a Renzi*. Milano: Mimesis.
- Birch, S. (2003). *Electoral systems and political transformation in post-communist Europe*. Basingstoke: Palgrave Macmillan.
- Blyth, M. (2013). *Austerity: The history of a dangerous idea*. New York: Oxford University Press.
- Böcskei, B. & Molnár, C. (2016). *Radical right in government? – The impact of Jobbik on the agenda of law-making (2010–2014)*. 9th Annual CAP Conference, Geneva, June 27–29.
- Bohle, D. (2014). Post-socialist housing meets transnational finance: Foreign banks, mortgage lending and the privatization of welfare in Hungary and Estonia. *Review of International Political Economy* 21(4), 913–948. doi:10.1080/09692290.2013.801022
- Bohle, D. & Greskovits, B. (2007). Neoliberalism, embedded neoliberalism and neocorporatism: Towards transnational capitalism in central-eastern Europe. *West European Politics* 30(3), 443–466.
- Bohle, D. & Greskovits, B. (2012). *Capitalist diversity on Europe's periphery*. Ithaca, NY: Cornell University Press.
- Bolleyer, N. & Weeks, L. (2009). The puzzle of non-party actors in party democracy: Independents in Ireland. *Comparative European Politics* 7(3), 299–324.
- Bonet, E., Pérez-Nievas, S. & Hierro, M. J. (2010). España en las urnas: Territorialization del voto e identidad nacional en las elecciones de 2008. In J. R. Montero & I. Lago, eds., *Elecciones Generales 2008*. Madrid: Centro de Investigaciones Sociológicas, pp. 331–364.
- Borbáth, E. (unpublished). *The two faces of party system stability: labels and programmatic positions*. Manuscript. Florence: EUI.
- Bordandini, P., Di Virgilio, A. & Raniolo, F. (2008). The birth of a party: The case of the Italian Partito Democratico. *South European Society and Politics* 13(3), 303–324.
- Bordignon, F. & Ceccarini, L. (2013). Five stars and a cricket. Beppe Grillo shakes Italian politics. *South European Society and Politics* 18(4), 427–449.
- Borg, I. & Groenen, P. (1997). *Modern Multidimensional Scaling: Theory and Applications*. Springer Series in Statistics. New York: Springer.

- Bornschieer, S. (2008). France: The model case of party system transformation. In H. Kriesi, E. Grande, R. Lachat, M. Dolezal, S. Bornschieer & T. Frey, eds., *West European Politics in the Age of Globalization*. Cambridge: Cambridge University Press, pp. 77–104.
- Bornschieer, S. (2010a). Cleavage politics and the populist right. *The new cultural conflict in Western Europe*. Philadelphia: Temple University Press.
- Bornschieer, S. (2010b). The new cultural divide and the two-dimensional political space in western Europe. *West European Politics* 33(3), 419–444.
- Bornschieer, S. (2015). The new cultural conflict, polarization and representation in the Swiss party system, 1975–2011. *Swiss Political Science Review* 21(4), 680–701.
- Bornschieer, S. & Lachat, R. (2009). The evolution of the French political space and party system. *West European Politics* 32(2), 360–383.
- Börzel, T. A. & Risse, T. (2018). From the euro to the Schengen crises: European integration theories, politicization, and identity politics. *Journal of European Public Policy* 25(1), 83–108. doi:10.1080/13501763.2017.1310281
- Börzel, T. A. & Risse, T. (unpublished). The End of Technocratic Supranationalism: It's Identity Politics, Stupid! Unpublished manuscript.
- Botti, A. (2013). From opposition to government: The Popular Party of Mariano Rajoy. In B. N. Field & A. Botti, eds., *Politics and society in contemporary Spain*. The NYU European Studies Series. New York: Palgrave Macmillan US, pp. 41–59. Available at: http://link.springer.com/chapter/10.1057/9781137306623_3 (accessed 5 December 2016).
- Bowler, S. & Farrell, D. M. (1991). Voter behavior under STV-PR: Solving the puzzle of the Irish party system. *Political Behavior* 13(4), 303–320.
- Bozóki, A. (1996). Intellectuals in a new democracy: The democratic charter in Hungary. *East European Politics & Societies* 10(2), 173–213. doi:10.1177/0888325496010002002
- Bozóki, A. (2002). The Hungarian Socialists. Technocratic modernizationism or new social democracy? In A. Bozóki & J. T. Ishiyama, eds., *The communist successor parties of central and eastern Europe*. Armonk: M. E. Sharpe Inc., pp. 89–115.
- Brazys, S. & Regan, A. (2017). The politics of capitalist diversity in Europe: Explaining Ireland's divergent recovery from the euro crisis. *Perspectives on Politics* 15(2), 411–427.
- Bremer, B. (2018). The missing left? Economic crisis and the programmatic response of social democratic parties in Europe. *Party Politics* 24(1), 23–38.
- Brusis, M. (2016). Democracies adrift: How the European crises affect east-central Europe. *Problems of Post-Communism* 63(5–6), 263–276.
- Budge, I., Klingemann, H.-D., Volkens, A., Bara, J. & Tanenbaum, E. (2001). *Mapping policy preferences. Estimates for parties, electors and governments 1945–1998*. Oxford: Oxford University Press.
- Bukow, S. (2016). The Green Party in Germany. In E. van Haute, ed., *Green Parties in Europe*. London: Routledge, pp. 112–139.
- Bull, M. J. (2018). In the eye of the storm: The Italian economy and the eurozone crisis. *South European Society and Politics* 23(1), 13–28.

- Bull, M. J. & Pasquino, G. (2018). Italian politics in an era of recession: The end of bipolarism? *South European Society and Politics* 23(1), 1–12.
- Burke, J. (2014, January 3). Is Latvia's door to Europe closing for Russians, central Asians? *EurasiaNet*. Available at: www.eurasianet.org/node/67911 (accessed March 2017).
- Burscher, B., Vliegenthart, R. & de Vreese, C. H. (2015). Using supervised machine learning to code policy issues: Can classifiers generalize across contexts? *The ANNALS of the American Academy of Political and Social Science* 659, 122–131.
- Cabral, M. V. (2000). O exercício da cidadania política em Portugal. *Análise Social* 35(154–155), 85–113.
- Cainzos, M. & Voces, C. (2015). Paro y voto: ¿afecta al voto la experiencia de desempleo? *Revista de Estudios Políticos* 168, 115–150.
- Calise, M. (2010). *Il Partito Personale. I due corpi del leader*. Bari: Laterza.
- Calvo, K. (2013). Fighting for a voice: The Spanish 15-M/Indignados movement. In C. Flesher Fominaya & L. Cox, eds., *Understanding European Movements: New Social Movements, Global Justice Struggles, Anti-Austerity Protest*. London: Routledge, pp. 236–253.
- Calvo, K., Martínez, A. & Montero, J. R. (2010). Devotos y votantes: El peso del factor religioso en las elecciones generales. In J. R. Montero & I. Lago, eds., *Elecciones Generales 2008*. Madrid: Centro de Investigaciones Sociológicas, pp. 235–268.
- Campi, A. (2008). La destra in cammino. Da Alleanza nazionale al Popolo della libertà. Soveria Mannelli: Rubettino.
- Canovan, M. (1999). Trust the People! Populism and the Two Faces of Democracy. *Political Studies* 47(1), 1–16.
- Carey, S. & Geddes, A. (2010). Less is more: Immigration and European integration at the 2010 general election. *Parliamentary Affairs* 63, 849–865.
- Carty, R. K. (1981). *Party and the parish pump: Electoral politics in Ireland*. Waterloo: Wilfrid Laurier University Press.
- Carty, R. K. (2008). Fianna Fáil and Irish party competition. In M. Gallagher & M. Marsh, eds., *How Ireland Voted 2007: The Full Story of Ireland's General Election*. Basingstoke: Palgrave Macmillan, pp. 218–231.
- Casal Bértoa, F. (2010). *Two decades on: How institutionalized are the post-communist party systems?* EUI Working Papers, 2010/03, Florence, European University Institute.
- Casal Bértoa, F. (2012). Parties, regime and cleavages: Explaining party system institutionalisation in east central Europe. *East European Politics* 28(4), 452–472. doi:10.1080/21599165.2012.720569.
- Casal Bértoa, F. (2014). Party systems and cleavage structures revisited: A sociological explanation of party system institutionalization in east central Europe. *Party Politics* 20(1), 16–36. doi:10.1177/1354068811436042
- Casal Bértoa, F. (2015). Party systems and cleavage structures revisited: A sociological explanation of party system institutionalization in east central Europe. *Party Politics*, 1(35). doi:10.1177/1354068811436042
- Casal Bértoa, F. (2016). Database on who governs in Europe and beyond, PSGo. Available at: www.whogoverns.eu (accessed 10 January 2019).

- Casal Bertoa, F. & Enyedi, Z. (2014). Party system closure and openness: Conceptualization, operationalization and validation. *Party Politics* 1(13), 265–277. doi:10.1177/1354068814549340
- Casanova, J. (2005). *Public religions in the modern world*. Kraków: Nomos.
- Castanho, S. (2017). *Contemporary populism: Actors, causes, and consequences across 28 democracies*. Doctoral thesis, CEU University, Budapest.
- Castle, M. & Taras, R. (2007). *Democracy In Poland*. 2nd edn. New York: Routledge.
- Castles, F. G. & Mair, P. (1984). Left–right political scales: Some ‘expert’ judgments. *European Journal of Political Research* 12(1), 73–88.
- Castro, C. (2008). *Relato electoral de España (1977–2007)*. Barcelona: Institut de Ciències Polítiques i Socials.
- CBOS. (2009a). Reakcje na kryzys gospodarczy. BS/31/2009. Warsaw: Centrum badania opinii społecznej.
- CBOS. (2009b). Polityka antykryzysowa rządu. BS/47/2009. Warsaw: Centrum badania opinii społecznej.
- CBOS. (2011). Opinie o demokracji. BS/119/2011. Warsaw: Centrum badania opinii społecznej.
- CBOS. (2016). Opinie o demokracji. 17/2016. Warsaw: Centrum badania opinii społecznej.
- Cento Bull, A. & Gilbert, M. (2001). *The Lega Nord and the northern question in Italian politics*. New York: Palgrave.
- Cianetti, L. (2014). Granting local voting rights to non-citizens in Estonia and Latvia: The conundrum of minority representation in two divided democracies. *Journal on Ethnopolitics and Minority Issues in Europe* 13(1), 86–112.
- Cichosz, M. (2011). Strategie kreowania wizerunków kandydatów w prezydenckiej kampanii wyborczej w Polsce w 2010. In J. Okrzesik & W. Wojtasik, eds., *Wybory prezydenckie 2010*. Katowice: REMAR, pp. 163–168.
- Čigāne, L. (2007). *Saeimas vēlēšanu izdevumi: partiju un citu personu priekšvēlēšanu kampaņas izdevumi*. Riga: Sabiedriskās Politikas Centrs Providus.
- Clarke, H. D., Kellner, P., Stewart, M. C., Twyman, J. & Whiteley, P. (2015). *Austerity and political choice in Britain*. Basingstoke: Palgrave Macmillan.
- Clarke, H. D., Sanders, D., Stewart, M. C. & Whiteley, P. (2004). *Political choice in Britain*. Oxford: Oxford University Press.
- Clements, B., Nanou, K. & Verney, S. (2014). ‘We no longer love you, but we don’t want to leave you’: The eurozone crisis and popular Euroscepticism in Greece. *Journal of European Integration* 36(3), 247–265. doi:10.1080/07036337.2014.885753
- Coakley, J. (2003). The election and the party system. In M. Gallagher, M. Marsh & P. Mitchell, eds., *How Ireland Voted 2002*. Basingstoke: Palgrave Macmillan, pp. 230–246.
- Coakley, J. (2010). The rise and fall of minor parties in Ireland. *Irish Political Studies* 25(4), 503–538.
- Coffey, E. (2013). Pain tolerance: Economic voting in the Czech Republic. *Electoral Studies* 32, 432–437.

- Colomer, J. M. (1998). The Spanish 'state of autonomies': Non-institutional federalism. *West European Politics* 21(4), 40–52.
- Coman, E. (2015). Dimensions of political conflict in West and East: An application of vote scaling to 22 European parliaments. *Party Politics* 23(3), 248–261.
- Conti, N., Hutter, S. & Nanou, K. (2018). Party competition and political representation in crisis: An introductory note. *Party Politics* 24(1), 3–9.
- Copelovitch M., Frieden, J. & Walter, S. (2016). The political economy of the euro crisis. *Comparative Political Studies* 49(7), 811–840.
- Costello, R. (2017). The ideological space in Irish politics: Comparing voters and parties. *Irish Political Studies* 32(3), 404–431.
- Cotta, M. & Verzichelli, L. (2007). Political institutions in Italy. Oxford: Oxford University Press.
- Cox, T. F. & Cox, M. A. A. (2001). Multidimensional scaling. 2nd edn. London: Chapman & Hall.
- Csepe, G. & Simon, D. (2004). Construction of Roma identity in Eastern and Central Europe: Perception and self-identification. *Journal of Ethnic and Migration Studies* 30(1), 129–150.
- Culpepper, P. D. (2014). The political economy of unmediated democracy: Italian austerity under Mario Monti. *West European Politics* 37(6), 1264–1281.
- Dahrendorf, R. (1990). *Reflections on the revolution in Europe*. London: Chatto and Windus.
- D'Alimonte, R. (2013). The Italian elections of February 2013: The end of the Second Republic? *Contemporary Italian Politics* 5(2), 113–129.
- D'Alimonte, R. & Bartolini, S. (1997). Electoral transition and party system change in Italy. *West European Politics* 20, 110–134.
- Dalton, R. J., Flanagan, S. C. & Beck, P. A., eds. (1984). *Electoral change in advanced industrial democracies. Realignment or dealignment?* Princeton: Princeton University Press.
- Däubler, T., Benoit, K., Mikhaylov, S. & Laver, M. (2012). Natural sentences as valid units for coded political texts. *British Journal of Political Science* 42(4), 937–951.
- Decker, F. (2000). Über das Scheitern des Neuen Rechtspopulismus in Deutschland: Republikaner, Statt-Partei und der Bund Freier Bürger. *Austrian Journal of Political Science* 29(2), 237–255.
- Decker, F. & Hartleb, F. (2007). Populism on difficult terrain: The right- and left-wing challenger parties in the Federal Republic of Germany. *German Politics* 16, 434–454.
- Decker, O., Kiess, J. & Brähler, E. (2015). *Die Stabilisierte Mitte. Rechtsextreme Einstellung in Deutschland 2014*. Leipzig: Universität Leipzig, Kompetenzzentrum für Rechtsextremismus- und Demokratieforschung der Universität Leipzig (KReDo).
- Decker, F. & Miliopoulos, L. (2009). From a five to a six-party system? Prospects of the right-wing extremist NPD. *German Politics & Society* 27, 92–107.
- Deegan-Krause, K. (2007). Populism and the logic of party rotation in postcommunist Europe. In O. Gyárfášová & G. Mesežnikov, eds., *Visegrad elections: Domestic impact and European consequences*. Bratislava: Institute for Public

- Affairs, pp. 141–159. Available at: www.academia.edu/download/32134681/ivo_populism.pdf (accessed November 2016).
- Deegan-Krause, K. (2013). Full and partial cleavages. In S. Berglund, J. Ekman, K. Deegan-Krause & T. Knutsen, eds., *The Handbook of Political Change in Eastern Europe*. 3rd edn. Northampton, MA: Edward Elgar Publishing, pp. 35–50.
- De Giorgi, E. & Santana-Pereira, J. (2016). The 2015 Portuguese legislative election: Widening the coalition space and bringing the extreme left in. *South European Society and Politics* 21(4), 451–468.
- de Koster, W., Achterberg, P. & van der Waal, J. (2013). The New Right and the welfare state: The electoral relevance of welfare chauvinism and welfare populism in the Netherlands. *International Political Science Review* 34(1), 3–20.
- de Lange, S. L. (2007). A new winning formula? The programmatic appeal of the radical right. *Party Politics* 13(4), 411–435.
- Dellepiane, S. & Hardiman, N. (2012). *The new politics of austerity: Fiscal responses to the economic crisis in Ireland and Spain*. UCD Geary Institute Discussion Paper Series, WP2012/07.
- della Porta, D. (2015). *Social movements in times of austerity: Bringing capitalism back in*. Cambridge: Polity Press.
- Deputati uz delnas. (2012). Valsts prezidenta Valda Zatlera ievēlēšana 2007. gadā, 2012. Available at: <http://deputatiuzdelnas.lv/lv/notikumumu-hronika/amatspersonu-velesana-iecelsana-atcelsana/valsts-prezidenta-valda-zatlera-ievelesana-2007gada.html> (accessed December 2016).
- de Vries, C. E. & Marks, G. (2012). The struggle over dimensionality: A note on theory and empirics. *European Union Politics* 13(20), 185–193.
- Diamanti, I. (1996). *Il male del nord: Lega, localismo, secessione*. Rome: Donzelli Editore.
- Diamanti, I. (2009). *Mappe dell'Italia politica: Bianco, rosso, verde, azzurro ... e tricolore*. 2nd edn. Bologna: Il Mulino.
- Díez Medrano, J. (2003). *Framing Europe: Attitudes to European integration in Germany, Spain and the United Kingdom*. Princeton: Princeton University Press.
- Dinas, E., & Rori, L. (2013). The 2012 Greek parliamentary elections: Fear and loathing in the polls. *West European Politics* 36(1), 270–282. doi:10.1080/01402382.2013.742762
- Dolezal, M. (2008a). Germany: The dog that didn't bark. In E. Grande, H. Kriesi, M. Dolezal, R. Lachat, S. Bornschieer & T. Frey, eds., *West European Politics in the Age of Globalization*. Cambridge: Cambridge University Press, pp. 208–234.
- Dolezal, M. (2008b). The design of the study: The distinguishing characteristics of our approach. In H. Kriesi, E. Grande, R. Lachat, M. Dolezal, S. Bornschieer & T. Frey, eds., *West European politics in the age of globalization*. Cambridge: Cambridge University Press, pp. 53–74.
- Dolezal, M., Ennsner-Jedenastik, L., Müller, W. C. & Winkler A. K. (2016). Analyzing manifestos in their electoral context: A new approach applied to Austria, 2002–2008. *Political Science Research and Methods* 4(3), 641–650.
- Dolezal, M., Hutter, S. & Wüest, B. (2012). Exploring the new cleavage across arenas and public debates: Design and methods. In H. Kriesi, E. Grande,

- M. Dolezal, M. Helbling, D. Hoeglinger, S. Hutter & B. Wüest, eds., *Political Conflict in Western Europe*. Cambridge: Cambridge University Press, pp. 36–63.
- Dolezal, M. & Zeglovits, E. (2014). Almost an earthquake: The Austrian parliamentary election of 2013. *West European Politics* 37(3), 644–652. doi:10.1080/01402382.2014.895524
- Dommett, K. (2013). A miserable little compromise? Exploring Liberal Democrat fortunes in the UK coalition. *The Political Quarterly* 84, 218–227.
- Döring, H. & Manow, P. (2016). Parliaments and governments database (ParlGov): Information on parties, elections and cabinets in modern democracies. Development version. Available at: www.parl.gov.org/ (accessed 10 January 2019).
- Dreifelds, J. (1996). *Latvia in transition*. Cambridge: Cambridge University Press. Available at: <http://ebooks.cambridge.org/ref/id/CBO9780511628344> (accessed November 2016).
- Dreifelds, J. (2007). Latvia. In J. Goehring, ed., *Nations in transit 2007: Democratization from central Europe to Eurasia*. Lanham, MD: Rowman & Littlefield, pp. 391–414.
- Druckman, J. N. (2005). Media matter: How newspapers and television news cover campaigns and influence voters. *Political Communication* 22(4), 463–481.
- Duch, R. M. & Stevenson, R. T. (2008). *The economic vote: How political and economic institutions condition election results*. Cambridge: Cambridge University Press.
- Dumitru, A., & Voicu, O. (2016). Schimbarea legii partidelor. progrese și limite. Centrul pentru Inovare Publica. Available at: www.inovarepublica.ro/schimbarea-legii-partidelor-politice-progrese-si-limite-raport/ (accessed 10 January 2019).
- Dyson, K. (2005). Economic policy management: Catastrophic equilibrium, tipping points and crisis interventions. In S. Green & W. E. Paterson, eds., *Governance in Contemporary Germany*. Cambridge: Cambridge University Press, pp. 115–137.
- Dyson, K. & Featherstone, K. (1996). Italy and EMU as a ‘vincolo esterno’: Empowering the technocrats, transforming the state. *South European Society and Politics* 1(2), 272–299.
- Eatwell, R. (1998). Britain: The BNP and the problem of legitimacy. In H.-G. Betz & S. Immerfall, eds., *The new politics of the right: Neo-populist parties and movements in established democracies*. London: Macmillan, pp. 143–156.
- Eichengreen, B. (2012). European monetary integration with benefit of hindsight. *Journal of Common Market Studies* 50(1), 123–136.
- Eihmanis, E. (2013). *Post-crisis economic governance in Latvia: The European semester, the balance-of-payments programme, and euro accession convergence*. Ixelles: Observatoire Social Européen.
- Eihmanis, E. (2018). Cherry-picking external constraints: Latvia and EU economic governance, 2008–2014. *Journal of European Public Policy* 25(2), 231–249.
- Eihmanis, E. (forthcoming). Latvia and the European Union. In F. Laursen & A. Verdun, eds., *Encyclopedia of European Union Politics*. Oxford: Oxford University Press.

- Ellinas, A. A. (2015). Neo-Nazism in an established democracy: The persistence of Golden Dawn in Greece. *South European Society and Politics* 20(1), 1–20. doi:10.1080/13608746.2014.981379
- Emanuele, V. (2015). *Dataset of Electoral Volatility and its internal components in Western Europe (1945–2015)*. Rome: Italian Center for Electoral Studies. doi:10.7802/1112
- Encarnación, O. G. (2004). The politics of immigration: Why Spain is different. *Mediterranean Quarterly* 15(4), 167–185.
- Encarnación, O. G. (2009). Spain's New Left turn: Society driven or party instigated? *South European Society and Politics* 14(4), 399–415.
- Engler, S. (2016). Corruption and electoral support for new political parties in central and eastern Europe. *West European Politics* 39(2), 278–304. doi:10.1080/01402382.2015.1084127
- Enyedi, Z. (2005). The role of agency in cleavage formation. *European Journal of Political Research* 44(5), 1–25.
- Enyedi, Z. (2006). The survival of the fittest: Party system concentration in Hungary. In S. Jungerstam-Mulders, ed., *Post-Communist EU Member States: Parties and Party Systems*. Burlington, VT: Ashgate, pp. 177–201.
- Enyedi, Z. (2008). The social and attitudinal basis of political parties: Cleavage politics revisited. *European Review* 16(3). doi:10.1017/S1062798708000264
- Enyedi, Z. (2015). Plebeians, citizens and aristocrats or where is the bottom of bottom-up? The case of Hungary. In H. Kriesi & T. S. Pappas, eds., *European populism in the shadow of the Great Recession*. Colchester: ECPR-Press, pp. 235–269.
- ESS Round 1: European Social Survey Round 1 Data. (2002). Data file edn. 6.6. NSD – Norwegian Centre for Research Data, Norway – Data Archive and distributor of ESS data for ESS ERIC.
- ESS Round 2: European Social Survey Round 2 Data. (2004). Data file edn. 3.6. NSD – Norwegian Centre for Research Data, Norway – Data Archive and distributor of ESS data for ESS ERIC.
- ESS Round 6: European Social Survey Round 6 Data. (2012). Data file edn. 2.4. NSD – Norwegian Centre for Research Data, Norway – Data Archive and distributor of ESS data for ESS ERIC.
- European Commission. (2017). Joint Employment Report 2017. Available at: <http://ec.europa.eu/social/BlobServlet?docId=17224&langId=en> (accessed 10 January 2019).
- Evans, G. (2006). The social bases of political divisions in post-Communist Eastern Europe. *Annual Review of Sociology* 32, 245–270.
- Fabre, E. (2010). Measuring party organization: The vertical dimension of the multi-level organization of state-wide parties in Spain and the UK. *Party Politics* 17(3), 343–363.
- Farrell, B. (1971). *The Founding of Dáil Éireann*. Dublin: Gill and Macmillan.
- Featherstone, K. (2005). 'Modernisation' and the structural constraints of Greek politics. *West European Politics* 28(2), 223–241. doi:10.1080/01402380500058753
- Featherstone, K. (2011). The Greek sovereign debt crisis and EMU: A failing state in a skewed regime. *Journal of Common Market Studies* 49(2), 193–217.

- Featherstone, K. & Papadimitriou, D. (2015). *Prime ministers in Greece: The paradox of power*. Oxford: Oxford University Press.
- Fernandes, J. (2011). The 2011 Portuguese election: Looking for a way out. *West European Politics* 34(6), 1296–1303.
- Fernandes, J. (2016). The seeds for party system change? The 2015 Portuguese general election. *West European Politics* 39(4), 890–900.
- Fernández-Albertos, J. (2015). *Los votantes de Podemos: del partido de los indignados al partido de los excluidos*. Madrid: Los Libros de la Catarata.
- Fernández-Albertos, J. & Manzano, D. (2012). *¿Quién apoya el estado del bienestar?* Madrid: Fundación Alternativas. Available at: www.fundacionalternativas.org/las-publicaciones/libros/quien-apoya-el-estado-del-bienestar (accessed 18 November 2016).
- Fernández-Albertos, J. & Manzano, D. (2016). Dualism and support for the welfare state. *Comparative European Politics* 14(3), 349–375.
- Ferree, M. M., Gamson, W. A., Gerhards, J. & Rucht, D. (2002). *Shaping abortion discourse: Democracy and the public sphere in Germany and the United States*. Cambridge: Cambridge University Press.
- Ferrin, M. (2016). An empirical assessment of satisfaction with democracy. In M. Ferrin & H. Kriesi, eds., *How Europeans view and evaluate democracy*. Oxford: Oxford University Press, pp. 283–306.
- Field, B. N. (2009). A ‘second transition’ in Spain? Policy, institutions and interparty politics under Zapatero (2004–8). *South European Society and Politics* 14(4), 379–397.
- Fleming, A. & Talley, S. H. (1996). *The Latvian banking crisis: Lessons learned*. Washington DC: World Bank Publications.
- Florescu, R. (2016). Cum votează românii. ‘Din ’90 incoace piesa care structurează alegerile din România este axa pro sau anti-PSD’. Adevarul Cluj-Napoca edn. Available at: http://adevarul.ro/locale/cluj-napoca/cum-voteaza-romanii-din-90-incoace-piesa-structureaza-alegerile-romania-axa-pro-anti-psd-1_583ee53b5ab6550cb8fec37c/index.html (accessed 10 January 2019).
- Ford, R. & Goodwin, M. (2014). *Revolt on the right: Explaining support for the radical right in Britain*. Abington: Routledge.
- Ford, R., Goodwin, M. & Cutts, D. (2012). Strategic Eurosceptics and polite xenophobes: Support for the United Kingdom Independence Party (UKIP) in the 2009 European Parliament elections. *European Journal of Political Research* 51, 204–234.
- Fowler, B. (2007). Concentrated orange: Fidesz and the remaking of the Hungarian centre-right, 1994–2002. *Journal of Communist Studies and Transition Politics* 20(3), 80–114. doi:10.1080/1352327042000260814
- Fox, J. & Vermeersch, P. (2010). Backdoor nationalism. *European Journal of Sociology* 51(2), 325–357. doi:10.1017/S0003975610000159
- Franklin, M. (2017). Elections as stepping-stones to Eurosceptic party success. In J. Hassing Nielsen & M. Franklin, eds., *The Eurosceptic 2014 European Parliament elections*. New York: Springer, pp. 223–238.
- Franklin, M. N., Mackie, T. & Valen, H., eds. (1992). *Electoral change: Responses to evolving social and attitudinal structures in Western countries*. Cambridge: Cambridge University Press.

- Franzmann, S. (2017). A right-wing populist party founded by economists: The strange case of Germany's AfD. LSE European Politics and Policy Blog. Available at: <http://blogs.lse.ac.uk/euorppblog/2017/03/11/the-strange-case-of-afd/> (accessed 10 January 2019).
- Freire, A. (2003). Pós materialismo e comportamentos políticos: O caso português em perspectiva comparada. In J. Vala, M. V. Cabral & A. Ramos, eds., *Valores sociais: Mudanças e contrastes em Portugal e na Europa*. Lisbon: ICS, pp. 295–362.
- Freire, A. (2006). The party system of Portugal. In O. Niedermayer, R. Stöss & M. Haas, eds., *Die Parteiensysteme Westeuropas*. Wiesbaden: VS Verlag für Sozialwissenschaften, pp. 373–396.
- Freire, A. (2010). A new era in democratic Portugal? The 2009 European, legislative and local elections. *South European Society and Politics* 15(4), 593–613.
- Freire, A. (2013). Cleavages, values and vote in Portugal, 2005–09. *Portuguese Journal of Social Science* 12(3), 317–340.
- Freire, A. & Costa, L. M. (2006). The Portuguese 2005 legislative election: Return to the left. *West European Politics* 29(3), 581–588.
- Freire, A., Lisi, M., Andreadis, I., Viegas, J. M. L. (2017). *Political representation in times of bailout: Evidence from Greece and Portugal*. London: Routledge.
- Frey, T. & Kriesi, H. (2008). The United Kingdom: moving parties in a stable configuration. In H. Kriesi, E. Grande, R. Lachat, M. Dolezal, S. Bornschieer and T. Frey, *West European Politics in the Age of Globalization*. Cambridge: Cambridge University Press, pp. 183–207.
- Fusaro, C. & Kreppel, A. (2014) Introduction: Still waiting for the transformation. *Italian Politics* 29(1), 29–43.
- Galbreath, D. (2003) The politics of European integration and minority rights in Estonia and Latvia. *Perspectives on European Politics and Society* 4(1), 35–53.
- Galindo, J., Llaneras, K., Medina, O., San Miguel, J., Senserrich, R. & Simón, P. (2015). *Podemos: la cuadratura del círculo*. Madrid: Endebate.
- Gallagher, M. (1985). *Political parties in the Republic of Ireland*. Manchester: Manchester University Press.
- Gallagher, M. (2008). The earthquake that never happened: Analysis of the results. In M. Gallagher & M. Marsh, eds., *How Ireland Voted 2007: The Full Story of Ireland's General Election*. London: Palgrave Macmillan, pp. 78–104.
- Gallagher, M. & Komito, L. (2010). The constituency role of Dáil deputies. In J. Coakley & M. Gallagher, eds., *Politics in the Republic of Ireland*. Abingdon: Routledge, pp. 230–262.
- Gallagher, M. & Marsh, M., eds. (2016). *How Ireland voted 2016: The election that nobody won*. Basingstoke: Palgrave Macmillan.
- Gallagher, T. & Andrievici, V. (2008). Semi-presidentialism in Romania. In R. Elgie & S. Moestrup, eds., *Semi-presidentialism in central and eastern Europe*. Manchester: Manchester University Press, pp. 138–158.
- Galli, G., ed. (1968). *Il comportamento elettorale in Italia*. Bologna: Il Mulino.
- Galtung, J. & Ruge, M. (1965). The Structure of Foreign News: The Presentation of the Congo, Cuba and Cyprus crises in four Norwegian newspapers. *Journal of International Peace Research* 2, 64–90.

- García-Albacete, G., Lorente, J. & Martín, I. (2016). How does the Spanish crisis generation relate to politics? In P. Thijssen, J. Siongers, J. van Laer, J. Haers & S. Mels, eds., *Political engagement of the young in Europe*. London: Routledge, pp. 50–72.
- Gemenis, K. & Nezi, R. (2015). Government-opposition dynamics during the economic crisis in Greece. *The Journal of Legislative Studies* 21(1), 14–34. doi:10.1080/13572334.2014.939562
- Gherghina, S. & Hein, M. (2016). Romania. In A. Fruhstorfer & M. Hein, eds., *Constitutional politics in central and eastern Europe*. Wiesbaden: Springer, pp. 173–197. doi:10.1007/978-3-658-13762-5_7
- Gifford, C. (2010). The UK and the European Union: Dimensions of sovereignty and the problem of Eurosceptic Britishness. *Parliamentary Affairs* 63, 321–338.
- Gingrich, J. & Häusermann, S. (2015). The decline of the working-class vote, the reconfiguration of the welfare support coalition and consequences for the welfare state. *Journal of European Social Policy* 25(1), 50–75.
- Ginsborg, P. & Asquer, E. (eds) (2011). *Berlusconismo: Analisi di un sistema di potere*. Bari: Laterza.
- Girvin, B. (2010). Continuity, change and crisis in Ireland: An introduction and discussion. In B. Girvin & G. Murphy, eds., *Continuity, change and crisis in contemporary Ireland*. Abington: Routledge, pp. 1–18.
- Goodwin, M. (2007). The extreme right in Britain: Still an ‘ugly duckling’ but for how long? *The Political Quarterly* 78, 241–250.
- Goulart, P. & Veiga, F. J. (2016). Portuguese 2015 legislative elections: How economic voting, the median voter and unemployment led to ‘the times they are a’changin’’. *Electoral Studies* 43, 197–200.
- Gourevitch, P. A. (1984). Breaking with orthodoxy: The politics of economic policy responses to the depression of the 1930s. *International Organization* 38 (1), 95–129.
- Gourevitch, P. A. (1986). *Politics in hard times: Comparative responses to international economic crises*. Ithaca, NY: Cornell University Press.
- Grande, E. & Hutter, S. (2016). Is the giant still asleep? The politicisation of Europe in the national electoral arena. In S. Hutter, E. Grande & H. Kriesi, eds., *Politicising Europe: Integration and Mass Politics*. Cambridge: Cambridge University Press, pp. 90–111.
- Green, J. & Prosser, C. (2016). Party system fragmentation and single-party government: The British general election of 2015. *West European Politics* 39 (6), 1299–1310.
- Green-Pedersen, C. & Mortensen, P. B. (2010). Who sets the agenda and who responds to it in the Danish Parliament? A new model of issue competition and agenda-setting. *European Journal of Political Research* 49, 257–281.
- Greskovits, B. (1998). *The political economy of protest and patience*. Budapest: Central European University Press.
- Greskovits, B. (2015). The hollowing and backsliding of democracy in east central Europe. *Global Policy* 6, 28–37. doi:10.1111/1758-5899.12225
- Grimm, R. (2015). The rise of the German Eurosceptic party Alternative für Deutschland: Between ordoliberal critique and popular anxiety. *International Political Science Review* 36, 264–278.

- Grzymala-Busse, A. (2002). *Redeeming the communist past: The regeneration of communist parties in east central Europe*. Cambridge: Cambridge University Press.
- Grzymala-Busse, A. (2003). Political competition and the politicization of the state in east central Europe. *Comparative Political Studies* 36(10), 1123–1147.
- Grzymala-Busse, A. (2007). *Rebuilding leviathan: Party competition and state exploitation in post-Communist democracies*. Cambridge: Cambridge University Press.
- Grzymala-Busse, A. (2015). Thy will be done?: Religious nationalism and its effects in east central Europe. *East European Politics & Societies* 29(2), 338–351.
- Gunther, R. (2005). Parties and electoral behavior in southern Europe. *Comparative Politics* 37(3), 253–275. doi:10.2307/20072889
- Gunther, R. & Montero, J. R. (1994). Los anclajes del partidismo: un análisis comparado del comportamiento electoral en cuatro democracias del sur de Europa. In P. del Castillo, ed., *Comportamiento político y electoral*. Madrid: Centro de Investigaciones Sociológicas, pp. 467–548.
- Gunther, R., Sani, G. & Shabad, G. (1986). El pasado como prólogo. In R. Gunther, G. Sani & G. Shabad, *El sistema de partidos en España. Génesis y evolución*. Madrid: Centro de Investigaciones Sociológicas, pp. 13–43.
- Guzzini, S. (2005). The ‘long night of the first republic’: Years of clientelistic implosion in Italy. *Review of International Political Economy* 2(1), 27–61.
- Gwiazda, A. (2008). The parliamentary election in Poland, October 2007. *Electoral Studies* 27(4), 740–773.
- Gwiazda, A. (2009). Poland’s quasi-institutionalized party system: The importance of elites and institutions. *Perspectives on European Politics and Society* 10(3), 350–376.
- Hall, P. A. (2013). The political origins of our economic discontents: Contemporary adjustment problems in historical perspective. In M. Kahler & D. A. Lake, eds., *Politics in the new hard times: The Great Recession in comparative perspective*. Ithaca, NY: Cornell University Press, pp. 129–149.
- Hanley, S. (2008). *The new right in the new Europe: Czech transformation and right-wing politics, 1989–2006*. London: Routledge.
- Hanley, S. & Sikk A. (2016). Economy, corruption or floating voters? Explaining the breakthroughs of anti-establishment reform parties in eastern Europe. *Party Politics* 22(4), 522–533. doi:10.1177/1354068814550438
- Harcup, T. & O’Neill, D. (2017). What is news? News values revisited (again). *Journalism Studies* 18(12), 1470–1488.
- Haughton, T. & Deegan-Krause, K. (2015). Hurricane season: Systems of instability in central and east European party politics. *East European Politics & Societies* 29(1), 61–80.
- Haughton, T. (2014). Money, margins and the motors of politics: The EU and the development of party politics in central and eastern Europe. *Journal of Common Market Studies* 52(1), 71–87.
- Häusermann, S. (2015). Electoral realignment and social policy positions of social democratic parties. Revised draft for the project ‘Party competition and voter alignments in times of welfare state transformation.’ EUI Florence, 18–19 June 2015.

- Hawkins, K. A. (2013). *Measuring populism in comparative perspective*. XXXI Congress of the Latin American Studies Association, Washington DC, 29 May–1 June.
- Hayton, R. (2010). Conservative party modernisation and David Cameron's politics of the family. *The Political Quarterly* 81, 492–500.
- Hazans, M. (2013). Emigration from Latvia: Recent trends and economic impact. In OECD, *Coping with emigration in Baltic and east European countries*. Paris: Organisation for Economic Co-operation and Development, pp. 65–110. Available at: www.oecd-ilibrary.org/content/book/9789264204928-en (accessed January 2017).
- Helbling, M. & Tresch, A. (2011). Measuring party positions and issue salience from media coverage: Introducing and cross-validating new indicators. *Electoral Studies* 30(1), 174–183.
- Hernández, E. (2016). Europeans' understanding and evaluations of democracy: behavioral consequences and cognitive complexity. Doctoral thesis, European University Institute, Florence.
- Hernández, E. & Kriesi, H. (2016). The electoral consequences of the financial and economic crisis in Europe. *European Journal of Political Research* 55(2), 203–224.
- Hewlett, N. (2012). Voting in the shadow of the crisis. The French presidential and parliamentary elections of 2012. *Modern & Contemporary France* 20(4), 403–420.
- Hobolt, S. & de Vries, C. (2015). Issue entrepreneurship and multiparty competition. *Comparative Political Studies* 48(9), 1159–1185.
- Hobolt, S. & Tilley, J. (2016). Fleeing the centre: The rise of challenger parties in the aftermath of the euro crisis. *West European Politics* 39(5), 971–995.
- Hooghe, L., Bakker, R., Brigevidic, A., de Vries, C., Edwards, E., Marks, G., Rovny, J., Steenbergen, M. & Vachudova, M. (2010). Reliability and validity of the 2002 and 2006 Chapel Hill expert surveys on party positioning. *European Journal of Political Research* 49(5), 687–703.
- Hooghe, L. & Marks, G. (2009). A postfunctionalist theory of European integration: From permissive consensus to constraining dissensus. *British Journal of Political Science* 39, 1–23.
- Hooghe, L. & Marks, G. (2018). Cleavage theory meets Europe's crises: Lipset, Rokkan, and the transnational cleavage. *Journal of European Public Policy* 25(1), 109–135.
- Hooghe, L., Marks, G. & Wilson, C. (2002). Does left/right structure party positions on European integration? *Comparative Political Studies* 35(8), 965–989.
- Hopkin, J. (2005). Spain: Proportional representation with majoritarian outcomes. In M. Gallagher & P. Mitchell, eds., *The politics of electoral systems*. Oxford: Oxford University Press. Available at: www.oxfordscholarship.com.ezproxy.eui.eu/view/10.1093/0199257566.001.0001/acprof-9780199257560-chapter-18 (accessed 22 November 2016).
- Hopkin, J. (2009). Party matters. Devolution and party politics in Britain and Spain. *Party Politics* 15(2), 179–198.
- Hutter, S. & Grande, E. (2014). Politicizing Europe in the national electoral arena: A comparative study of five west European Countries, 1970–2010. *Journal of Common Market Studies* 52(5), 1002–1018.

- Hutter, S., Grande, E. & Kriesi, H., eds. (2016). *Politicizing Europe: Integration and mass politics*. Cambridge: Cambridge University Press.
- Hutter, S. & Kriesi, H. (2018). *Restructuring the party systems in north-western Europe: Six countries compared*. Paper prepared for the conference '2017: Europe's bumper year of elections', RSCAS, EUI Florence, 8–9 March.
- Hutter, S., Kriesi, H. & Vidal, G. (2018). Old versus new politics: The political spaces in southern Europe in times of crises. *Party Politics* 24(1), 10–22.
- Ignazi, P. (2003). *Extreme right parties in Western Europe*. Oxford: Oxford University Press.
- Ignazi, P. (2014). *Vent'anni dopo: La parabola del Berlusconismo*. Bologna: Il Mulino.
- Ijabs, I. (2016). After the referendum: Militant democracy and nation-building in Latvia. *East European Politics and Societies* 30(2), 288–314.
- Ikstens, J. (2003). Latvia. *European Journal of Political Research* 42(7–8), 1003–1009.
- Ikstens, J. (2004). Latvia. *European Journal of Political Research* 43(7–8), 1054–1058.
- Ikstens, J. (2005). Latvia. *European Journal of Political Research* 44(7–8), 1077–1085.
- Ikstens, J. (2007). Latvia. *European Journal of Political Research* 46(7–8), 1012–1018.
- Ikstens, J. (2008). Latvia. *European Journal of Political Research* 47(7–8), 1039–1047.
- Ikstens, J. (2009). Latvia. *European Journal of Political Research* 48(7–8), 1015–1021.
- Ikstens, J. (2010). Latvia. *European Journal of Political Research* 49(7–8), 1049–1057.
- Ikstens, J. (2011). Latvia. *European Journal of Political Research* 50(7–8), 1035–1044.
- Ikstens, J. (2013). Party regulation in Latvia: A relative success. In *The Legal Regulation of Political Parties*, Working Paper 37.
- Ikstens, J. (2015). Latvia. *European Journal of Political Research Political Data Yearbook* 54(1), 181–189.
- Ilonszki, G. & Kurtán, S. (2007). Hungary. *European Journal of Political Research* 46(7–8), 966–973. doi:10.1111/j.1475-6765.2007.00741.x
- Indridason, I. H. (2014). The collapse: Economic considerations in vote choice in Iceland. *Journal of Elections, Public Opinion and Parties* 24(2), 134–159.
- Inglehart, R. (1977). *The silent revolution: Changing values and political styles among western publics*. Princeton: Princeton University Press.
- Inglehart, R. (1990). *Culture shift in advanced industrial society*. Princeton: Princeton University Press.
- Inglehart, R. & Flanagan, S. R. (1987). Value change in industrial societies. *American Political Science Review* 81(4), 1289–1319.
- Innes, A. (2014). The political economy of state capture in central Europe. *Journal of Common Market Studies* 52(1), 88–104.
- Ioakimidis, P. C. (2000). The Europeanization of Greece: An overall assessment. *South European Society and Politics* 5(2), 73–94. doi:10.1080/13608740508539603

- Ir (2011). *Zatlera partija aicina valdībā SC*. Available at: www.irlv.lv/2011/10/1/zatlera-partija-velas-valdiba-sc (accessed November 2016).
- Ivaldi, G. (2013). *A new radical right economic agenda?* Workshop on Radical Right-wing Populists and the Economy, Groningen, Netherlands.
- Ivarsflaten, E. (2005). The vulnerable populist right parties: No economic realignment fuelling their electoral success. *European Journal of Political Research* 44(3), 465–492.
- Ivarsflaten, E. (2008). What unites right-wing populists in western Europe? *Comparative Political Studies* 41(1), 3–23.
- Jalali C. (2007). The same old cleavages? Old cleavages and new values. In A. Freire, M. Costa Lobo & P. Magalhães, eds., *Portugal at the Polls*. Lanham: Lexington Books, pp. 49–70.
- Jasiewicz, K. (2007). Poland, party system by default. In P. Webb & S. White, eds., *Party politics in new democracies*. New York: Oxford University Press, pp. 83–116.
- Jasiewicz, K. (2008). The (not always sweet) uses of opportunism: Post-communist political parties in Poland. *Communist and Post-Communist Studies* 41(4), 421–442.
- Jigla, G. (2017). Thieves in the night: Can a slogan trigger real improvement in Romanian politics? *The Conversation*. Available at: <http://theconversation.com/thieves-in-the-night-can-a-slogan-trigger-real-improvement-in-romanian-politics-72887> (accessed 10 January 2019).
- John, P. & Margetts, H. (2009). The latent support for the extreme right in British politics. *West European Politics* 32, 496–513.
- Johnson, J. & Barnes, A. (2014). Financial nationalism and its international enablers: The Hungarian experience. *Review of International Political Economy* 22(3), 1–35. doi:10.1080/09692290.2014.919336
- Jolly, S. K. (2007). The Europhile fringe? Regionalist party support for European integration. *European Union Politics* 8, 109–130.
- Jones, E. (2012). The Berlusconi government and the sovereign debt crisis. *Italian Politics* 32(1), 172–190.
- Jones, N., Malesios, C., Iosifides, T. & Sophoulis, C. M. (2008). Social capital in Greece: Measurement and comparative perspectives. *South European Society and Politics*, 13(2), 175–193. doi:10.1080/13608740802156687
- József, S. (2014). *Ingyen adta át a Fidesznek a 800 millió kampányt a kormány*. Origo.hu. Available at: http://index.hu/belfold/2014/02/06/ingyen_adta_at_a_fidesznek_a_800_millios_kampanyt_a_kormany/ (accessed 10 January 2019).
- Jungar, A.-C. (2015). Business as usual: Ideology and populist appeals of the Sweden Democrats. In H. Kriesi & T. S. Pappas, eds., *European populism in the shadow of the great recession*. Colchester: ECPR-Press, pp. 41–56.
- Karácsony, G. & Róna, D. (2011). The secret of Jobbik. Reasons behind the rise of the Hungarian radical right. *Journal of East European & Asian Studies* 2(1), 61–92.
- Kārlīņa, R. (2008) Latvia: A model of political integrity? In Ž. Ozoliņa & I. Ulmīcāne-Ozoliņa, eds., *Latvija 2020: Nākotnes izaicinājumi sabiedrībai un valstij*. Rīga: LU Akadēmiskais apgāds, pp. 51–68.

- Karyotis, G. & Rüdig, W. (2013). Blame and punishment? The electoral politics of extreme austerity in Greece. *Political Studies* 63(1), 2–24. doi:10.1111/1467-9248.12076
- Katsambekis, G. (2016). Radical left populism in contemporary Greece: Syriza's trajectory from minoritarian opposition to power. *Constellations* 23(3), 391–403. doi:10.1111/1467-8675.12234
- Katsanidou, A. & Otjes, S. (2015). How the European debt crisis reshaped national political space: The case of Greece. *European Union Politics* 17(2), 262–284. doi:10.1177/1465116515616196
- Katz, R. S. (1984). The single transferable vote and proportional representation. In A. Lijphart & B. Grofman, eds., *Choosing an electoral system: Issues and Alternatives*. New York: Praeger, pp. 135–145.
- Katz, R. S. (2006). Electoral reform in Italy: Expectations and results. *Acta Politica* 41(3), 285–299.
- Katzenstein, P. J. (2005). Conclusion: Semisovereignty in united Germany. In S. Green & W. E. Paterson, eds., *Governance in Contemporary Germany*. Cambridge: Cambridge University Press, pp. 283–306.
- Kavanagh, A. P. (2015). An end to 'Civil War politics'? The radically reshaped political landscape of post-crash Ireland. *Electoral Studies* 38(1), 71–81.
- Kazakos, P. (2004). Europeanisation, public goals and group interests: Convergence policy in Greece, 1990–2003. *West European Politics* 27(5), 901–918. doi:10.1080/0140238042000283274
- Kende, Á. (2000). The Hungary of Otherness: The Roma (Gypsies) of Hungary. *Journal of European Area Studies* 8(2), 187–201.
- Képmutatás.hu. (2014). Összefogás Az Átláthatóbb Kampányfinanszírozásért. Képmutatás.hu Kampánymonitor 2014. Available at: <http://kepmutas.hu/kampanymonitor-2014/> (accessed ?).
- King, R. F. & Marian, C. G. (2011). Stability within commotion: Romanian electoral patterns, 2004–2009. In R. F. King & P. E. Sum, eds., *Romania under Basescu*. 1st edn. Lanham, MD: Lexington Books, pp. 31–47.
- King, R. F. & Marian, C. G. (2014). Antagonism and austerity: The December 2012 Romanian parliamentary elections. *Electoral Studies* 34, 310–15. doi:10.1016/j.electstud.2013.09.012
- Kiss, C. (2002). From liberalism to conservatism: The federation of young democrats in post-communist Hungary. *East European Politics & Societies* 16 (3), 739–763. doi:10.1177/088832540201600305
- Kiss, T., Barna, G. & Székely, I. G. (unpublished). *Etnikai szavazók: Az rmdsz mobilizációs képessége 1990–2012 [Ethnic Voters. The Mobilization Potential of UDMR: 1990–2012]*. Manuscript.
- Kitschelt, H. (1988). Left-libertarian parties: Explaining innovation in competitive party systems. *World Politics* 40(2), 194–234.
- Kitschelt, H. (1992). The formation of party systems in east central Europe. *Politics and Society* 20(1), 7–50.
- Kitschelt, H. (1994). *The transformation of European social democracy*. Cambridge: Cambridge University Press.
- Kitschelt, H. (1995). Formation of party cleavages in post-communist democracies: Theoretical propositions. *Party Politics* 1(4), 447–472.

- Kitschelt, H. (2007). Growth and persistence of the radical right in postindustrial democracies: Advances and challenges in comparative research. *West European Politics* 30(5), 1176–1206.
- Kitschelt, H., Mansfeldova, Z., Markowski, R. & Toka, G. (1999). Post-communist party systems, competition, representation, and inter-party cooperation. Cambridge: Cambridge University Press.
- Kitschelt, H. & McGann, A. J. (1995). *The radical right in western Europe: A comparative analysis*. Ann Arbor: University of Michigan Press.
- Kitschelt, H., Wang, Y., Kolev, K., Kselman, D., Osterkatz, S. & Singer, M. (2012). Research and dialogue on programmatic parties and party systems final report. IDEA Project PO 134–01/2401. Available at: <https://sites.duke.edu/democracylinkage/files/2014/12/3.2.Kitschelt.pdf>. (accessed 10 January 2019).
- Kleinnijenhuis, J., De Ridder, J. A. & Rietberg, E. M. (1997). Reasoning in economic discourse. An application of the network approach to the Dutch press. In C. W. Roberts, ed., *Text analysis for the social sciences: Methods for drawing statistical inferences from texts and transcripts*. Mahwah: Lawrence Erlbaum Associates, pp. 191–207.
- Kleinnijenhuis, J. & Pennings, Paul. (2001). Measurement of party positions on the basis of party programmes, media coverage and voter perceptions. In M. Laver, ed., *Estimating the policy positions of political actors*. London: Routledge, pp. 162–182.
- Klingemann, H.-D., Volkens, A., Bara, J. Budge, I. & McDonald, M. (2006). *Mapping policy preferences II: Estimates for parties, electors, and governments in eastern Europe, European Union, and OECD 1990–2003*. Oxford: Oxford University Press.
- Konstytucja Rzeczypospolitej Polskiej z 2 kwietnia 1997 r. [Constitution of the Republic of Poland, 2 April 1997]. (1997). *Journal of Laws* 1997 78(483).
- Koopmans, R. (1996). New social movements and changes in political participation in Western Europe. *West European Politics* 19(1), 28–50.
- Koopmans, R. & Statham, P. (2010). Theoretical framework, research design, and methods. In R. Koopmans & P. Statham, eds., *The Making of a European Public Sphere*. Cambridge: Cambridge University Press, pp. 34–59.
- Korkut, U. (2007). The 2006 Hungarian election: Economic competitiveness versus social solidarity. *Parliamentary affairs* 60(4), 675–90. doi:10.1093/pa/gsm038
- Kornai, J. (2015). Hungary's U-turn: Retreating from democracy. *Journal of Democracy* 26(3), 34–48. doi:10.1353/jod.2015.0046
- Körösi, A. (1999). *Government and politics in Hungary*. Budapest: Central European Press.
- Kosmidis, S. (2014). Government constraints and accountability: Economic voting in Greece before and during the IMF intervention. *West European Politics* 37(5), 1136–1155. doi:10.1080/01402382.2014.916061
- Kostadinova, T. & Power, T. J. (2007). Does democratization depress participation? *Political Research Quarterly* 60(3), 363–77.
- Kotnarowski, M. & Markowski, R. (2014). Political preferences in times of crisis: Economic voting in the 2011 Polish elections. *Acta Politica* 49(4), 431–461.

- Kott, M. (2016). The far right in Latvia: Should we be worried? Available at: <http://publikationen.uni-frankfurt.de/frontdoor/index/index/docId/39749> (accessed January 2017).
- Kovács, A. (2013). The post-communist extreme right: The Jobbik party in Hungary. In R. Wodak, M. Khosravinik & B. Mral, eds., *Right-wing populism in Europe: Politics and discourse*. London: Bloomsbury, pp. 223–234.
- Krastev, I. (2016). The unraveling of the post-1989 order. *Journal of Democracy* 27(4), 88–98.
- Kreuzer, M. & Pettai, V. (1998). Party politics in the Baltic states: Social bases and institutional context. *East European Politics & Societies* 13(1), 148–189.
- Kreuzer, M. & Pettai, V. (2003) Patterns of political instability: Affiliation patterns of politicians and voters in post-communist Estonia, Latvia and Lithuania. *Studies in Comparative International Development* 38(2), 76–98.
- Kriesi, H. (1989). New social movements and the new class in the Netherlands. *American Journal of Sociology* 94, 1078–1116.
- Kriesi, H. (2004). Strategic political communication: Mobilizing public opinion in ‘Audience Democracies’. In F. Esser & B. Pfetsch, eds., *Comparing political communication: Theories, cases, and challenges*. Cambridge: Cambridge University Press, pp. 184–212.
- Kriesi, H. (2008). Contexts of party mobilization. In H. Kriesi, E. Grande, R. Lachat, M. Dolezal, S. Bornschieer & T. Frey, eds., *West European politics in the age of globalization*. Cambridge: Cambridge University Press, pp. 23–52.
- Kriesi, H. (2016). Political mobilization in times of crises: the relationship between economic and political crises. In M. Giugni & M. T. Grasso, eds., *Austerity and protest: Popular contention in times of economic crisis*. Burlington: Ashgate, pp. 19–34.
- Kriesi, H. (2014a). The political consequences of the economic crisis in Europe: Electoral punishment and popular protest. In N. Bermeo & L. Bartels, eds., *Mass politics in tough times: Opinions, votes and protest in the Great Recession*. Oxford: Oxford University Press, pp. 297–333.
- Kriesi, H. (2014b). The populist challenge. *West European Politics* 37(3), 361–378.
- Kriesi, H., Bernhard, L. & Hänggli, R. (2009). The politics of campaigning – Dimensions of strategic action. In F. Marcinkowski & B. Pfetsch, eds., *Politik in der Mediendemokratie, PVS-Sonderheft 42*. Wiesbaden: VS Verlag für Sozialwissenschaften, pp. 345–366.
- Kriesi, H., Grande, E., Dolezal, M., Helbling, M., Höglinger, D., Hutter, S. & Wüest, B. (2012). *Political conflict in western Europe*. Cambridge: Cambridge University Press.
- Kriesi, H., Grande, E., Lachat, R., Dolezal, M., Bornschieer, S. & Frey, T. (2006). Globalization and the transformation of the national political space: Six European countries compared. *European Journal of Political Research* 45, 921–956.
- Kriesi, H., Grande, E., Lachat, R., Dolezal, M., Bornschieer, S. & Frey, T. (2008). *West European politics in the age of globalization*. Cambridge: Cambridge University Press.

- Kriesi, H. & Pappas, T. S. (2015a). Chapter One – Populism in Europe during the crisis: An introduction. In H. Kriesi & T. S. Pappas, eds., *European populism in the shadow of the Great Recession*. Colchester: ECPR-Press, pp. 1–19.
- Kriesi, H. & Pappas, T. S., eds. (2015b). *European populism in the shadow of the Great Recession*. Colchester: ECPR-Press.
- Kriesi, H. & Trechsel, A. H. (2008). *The politics of Switzerland: Continuity and change in a consensus democracy*. Cambridge: Cambridge University Press.
- Krippendorff, K. (2013). *Content analysis. An introduction to its methodology*. 3rd edn. Thousand Oaks, CA: Sage Publications.
- Krugman, P. (2009). Latvia is the new Argentina (slightly wonkish). *Paul Krugman Blog*. Available at: <http://krugman.blogs.nytimes.com/2008/12/23/latvia-is-the-new-argentina-slightly-wonkish/> (accessed December 2015).
- Kruskal J. B. & Wish, M. (1978). *Multidimensional scaling*. Newbury Park: Sage.
- Kuhn, R. & Murray, R. (2013). France's left turn: Mapping the 2012 elections. *Parliamentary Affairs* 66, 1–16.
- Kumlin, S. & Esaiasson, P. (2011). Scandal fatigue? Scandal elections and satisfaction with democracy in western Europe, 1977–2007. *British Journal of Political Science* 42(2), 263–82.
- Kyriazi, A. (2016). Ultranationalist discourses of exclusion: A comparison between the Hungarian Jobbik and the Greek Golden Dawn. *Journal of Ethnic and Migration Studies* 42(15): 1–20. doi:10.1080/1369183X.2016.1166940
- Lachat, R. (2008a). Switzerland: Another case of transformation driven by an established party. In H. Kriesi, E. Grande, R. Lachat, M. Dolezal, S. Bornschier & T. Frey, eds., *West European politics in the age of globalization*. Cambridge: Cambridge University Press, pp. 130–153.
- Lachat, R. (2008b). Technical appendix. In H. Kriesi, E. Grande, R. Lachat, M. Dolezal, S. Bornschier & T. Frey, eds., *West European Politics in the Age of Globalization*. Cambridge: Cambridge University Press, pp. 345–365.
- Laffan B. (2016a). Core-periphery dynamics in the euro area: From conflict to cleavage? In J. M. Magone, B. Laffan & C. Schweiger, eds., *Core-periphery relations in the European Union*. London: Routledge, pp. 19–35.
- Laffan, B. (2016b). Europe's union in crisis: Tested and contested. *West European Politics* 39(5), 915–932.
- Laffan, B. (2017). The EU context of change in state and nation post-1973. In N. Ó Dochartaigh, K. Hayward & E. Meehan, eds., *Dynamics of political change in Ireland: Making and breaking a divided island*. London: Routledge, pp. 44–60.
- Lago, I. & Montero, J. R. (2005). 'Todavía no sé quiénes, pero ganaremos': Manipulación política del sistema electoral español. *Zona Abierta* (110/111), 279–348.
- Lane, P. R. (2012). The European sovereign debt crisis. *Journal of Economic Perspectives* 26(3), 49–68.
- Laver, M. (1992). Are Irish parties peculiar? In H. H. Goldthorpe & C. T. Whelan, eds., *The development of industrial society in Ireland. Proceedings of the British Academy* 79. Oxford: Oxford University Press, pp. 359–381.
- Laver, M. & Hunt, W. B. (1992). *Policy and party competition*. New York: Routledge.

- Leahy, P. (2016). Campaign strategies: How the campaign was won and lost. In M. Gallagher & M. Marsh, eds., *How Ireland voted 2016: The election that nobody won*. Basingstoke: Palgrave Macmillan, pp. 75–97.
- Lees, C. (2001). Coalitions: Beyond the politics of centrality? *German Politics* 10, 117–134.
- Lefkofridi, Z. & Michel, E. (2014). *Exclusive solidarity? Radical right parties and the welfare state*. Florence: Robert Schuman Centre for Advanced Studies Research Paper.
- Lehet más a politika. (2009). A Lehet más a politika kezdeményezés alapító nyilatkozata. Available at: <https://lehetmas.hu/wp-content/uploads/2018/03/371939699-Alapito-nyilatkozat-pdf.pdf> (accessed 10 January 2019).
- Leonisio, R., Molina, F. & Muro, D. (2016). ETA's terrorist campaign: From violence to politics, 1968–2015. Abingdon: Routledge.
- Lewis-Beck, M. S. & Stegmaier, M. (2007). Economic models of voting. In R. J. Dalton & H.-D. Klingemann, eds., *The Oxford Handbook of Political Behaviour*. Oxford: Oxford University Press, pp. 519–537.
- Lijphart, A. (1994). *Electoral systems and party systems: A study of twenty-seven democracies, 1945–1990*. Oxford: Oxford University Press.
- Lijphart, A. (1999). *Patterns of democracy: Government forms and performance in thirty-six countries*. New Haven, CT: Yale University Press.
- Linde, J. (2011). Why feed the hand that bites you? Perceptions of procedural fairness and system support in post-communist democracies. *European Journal of Political Research* 51(3), 410–434.
- Linz, J. J. & Stepan, A. (1996). *Problems of democratic transition and consolidation: Southern Europe, South America and post-communist Europe*. Baltimore: JHU Press.
- Lipset, S. M. & Rokkan, S. (1967a). *Party systems and voter alignment: Cross-national perspectives*. New York: Free Press.
- Lipset, S. M. & Rokkan, S. (1967b). Cleavage structures, party systems, and voter alignments. An Introduction. In S. M. Lipset & S. Rokkan, eds., *Party systems and voter alignments: Cross-national perspectives*. New York: Free Press, pp. 1–64.
- Lisi, M. (2009). New politics in Portugal: The rise and success of the left bloc. *Pôle Sud* 30, 127–144.
- Lisi, M. (2010). The renewal of the socialist majority: The 2009 Portuguese legislative elections. *West European Politics* 33(2), 381–388.
- Lobo, M. C. (2006). Short-term voting determinants in a young democracy: Leader effects in Portugal in the 2002 legislative elections. *Electoral Studies* 25(2), 270–286.
- Lobo, M. C. & Silva, F. F. (2018). Prime ministers in the age of austerity: an increase in the personalisation of voting behaviour. *West European Politics*, 41(5): 1146–1165
- Lobo, M. C., Pinto, A. C. & Magalhães, P. (2012). The political institutions of Portuguese Democracy. In R. Sebastián, ed., *Portugal in the twenty-first century*. Lanham: Lexington Books, pp. 23–48.
- Lorenzini, J., Makarov, P., Kriesi, H. & Wüest, B. (2016). *Towards a dataset of automatically coded protest events from English-language news wire documents*. Paper presented at the Amsterdam Text Analysis Conference, June.

- Lourtie, P. (2011). Understanding Portugal in the context of the euro crisis. *Relações Internacionais* 32, 61–105.
- Lublin, D. (2013) The 2012 Latvia language referendum. *Electoral Studies* 32, 370–387.
- Lupu, N. (2014). Brand dilution and the breakdown of political parties in Latin America. *World Politics* 66(4), 561–602.
- Lupu, N. (2016). *Party brands in crisis: Partisanship, brand dilution and the breakdown of political parties in Latin America*. New York: Cambridge University Press.
- Lutz, G. (2012). The 2011 Swiss federal elections: Right-wing defeat and increased fractionalisation. *West European Politics* 35(3), 682–693.
- Lutz, G. (2016). *Élections fédérales 2015: Participation et choix électoral*. Lausanne: Selects-FORS.
- Lütz, S. & Kranke, M. (2014). The European rescue of the Washington Consensus? EU and IMF lending to central and eastern European countries. *Review of International Political Economy* 21(2), 310–338.
- Lynch, P. (2015). Conservative modernisation and European integration: From silence to salience and schism. *British Politics* 10(2), 185–203.
- Lynch, P. & Whitaker, R. (2013). Rivalry on the right: The Conservatives, the UK Independence Party (UKIP) and the EU issue. *British Politics* 8, 285–312.
- Lyrintzis, C. (1984). Political parties in post-junta Greece: A case of ‘bureaucratic clientelism’? *West European Politics* 7(2), 99–118. doi:10.1080/01402388408424473
- Lyrintzis, C. (2005). The changing party system: Stable democracy, contested ‘modernisation’. *West European Politics* 28(2), 242–259. doi:10.1080/01402380500058845
- Magalhães P. C. (2005). Disaffected democrats: Political attitudes and political action in Portugal. *West European Politics* 28(5), 973–991.
- Magalhães, P. C. (2014a). Introduction – Financial crisis, austerity and electoral politics, *Journal of Elections, Public Opinion and Parties* 24(2), 125–133.
- Magalhães P. C. (2014b). The elections of the Great Recession in Portugal: Performance voting under a blurred responsibility for the economy. *Journal of Elections, Public Opinion and Parties* 24(2), 180–202.
- Mahoney, J. (2001). *The legacies of liberalism: Path dependence and political regimes in Central America*. Baltimore: Johns Hopkins University Press.
- Maillot, A. (2004). *New Sinn Féin: Irish republicanism in the twenty-first century*. London: Routledge.
- Mainwaring, S. (2006). The crisis of representation in the Andes. *Journal of Democracy* 17(3), 13–27.
- Mainwaring, S., Bejarano, A. M. & Lengómez, E. P. (2006). The crisis of democratic representation in the Andes: An overview. In S. Mainwaring, A. M. Bejarano & E. P. Lengómez, eds., *The crisis of democratic representation in the Andes*. Stanford: Stanford University Press, pp. 1–44.
- Mair, P. (1979). The autonomy of the political: The development of the Irish party system. *Comparative Politics* 11(4), 445–465.
- Mair, P. (1987). *The changing Irish party system*. London: Pinter Publishers.

- Mair, P. (1992). Explaining the absence of class politics in Ireland. In J. H. Goldthorpe & C. T. Whelan, eds., *The development of industrial society in Ireland*. Proceedings of the British Academy 79. Oxford: Oxford University Press, pp. 383–410.
- Mair, P. (1997). *Party system change: Approaches and interpretations*. Oxford: Clarendon Press.
- Mair, P. (2002). Populist democracy vs party democracy. In Y. Mény & Y. Surel, eds., *Democracies and the Populist Challenge*. Basingstoke: Palgrave, pp. 81–98.
- Mair, P. (2009). *Representative versus responsible government*. Cologne: Max Planck Institute for the Study of Societies. Available at: <http://cadmus.eui.eu/handle/1814/12533> (accessed 7 April 2015).
- Mair, P. (2011). The Election in Context. In M. Gallagher & M. Marsh, eds., *How Ireland voted 2011: The full story of Ireland's earthquake election*. Basingstoke: Palgrave Macmillan, pp. 283–297.
- Mair, P. (2013). *Ruling the void: The hollowing of western Democracy*. London: Verso.
- Mair, P. & Weeks, L. (2005). The party system. In J. Coakley & M. Gallagher, eds., *Politics in the Republic of Ireland*. 4th edn., Abingdon: Routledge, pp. 135–159.
- Manin, B. (1995). *Principes du gouvernement représentatif*. Paris: Flammarion.
- Marangoni, F. (2012). Technocrats in government: The composition and legislative initiatives of the Monti government eight months into its term of office. *Bulletin of Italian Politics* 3(1), 135–149.
- Marangos, J. (2002). The political economy of shock therapy. *Journal of Economic Surveys* 16(1), 41–76.
- Marcinkiewicz, K. & Stegmaier, M. (2016). The parliamentary election in Poland, October 2015. *Electoral Studies* 41, 221–224.
- Mares, I. & Muntean, A. (2015). *Mayors, ethnic intermediaries and party brokers: Examining variation in clientelistic strategies in rural settings*. Available at: www.researchgate.net/publication/279296293_Mayors_ethnic_intermediaries_and_party_brokers_Explaining_variation_in_clientelistic_strategies_in_rural_settings (accessed 10 January 2019).
- Marian, C. G. (2013). *Romanian parliamentary elections, 1990–2012: Stability and stir*. Frankfurt am Main: Peter Lang.
- Marian, C. G. & King, R. F. (2010). Plus ça change: Electoral law reform and the 2008 Romanian parliamentary elections. *Communist and Post-Communist Studies, Romania Twenty Years On* 43(1), 7–18. doi:10.1016/j.postcomstud.2010.01.004
- Mariański, J. (1993). *Religia i Kościół w społeczeństwie pluralistycznym: Polska lat dziewięćdziesiątych*. Lublin: KUL.
- Markevičiūtė, A. & Kuokštis, V. (2016). Race to the eurozone: Why Latvia joined before Lithuania. *Baltic Journal of Political Science* 5(5), 5–20.
- Markowski, R. (2000). *Party system institutionalization in new democracies: Poland – a trend-setter with no followers*. Paper prepared for the conference Rethinking Democracy in the New Millennium, organised by the University of Houston, 16–19 February.

- Markowski, R. (2008). The 2007 Polish parliamentary election: Some structuring, still a lot of chaos. *West European Politics* 31(5), 1055–1068.
- Marks, G., & Wilson, C. J. (2000). The past in the present: A cleavage theory of party response to European integration. *British Journal of Political Science* 30(3), 433–459.
- Marsh, M. & Mikhaylov, S. (2012). Economic voting in a crisis: The Irish election of 2011. *Electoral Studies* 31(3), 478–484.
- Marsh, M. & Mikhaylov S. (2014). A conservative revolution: The electoral response to economic crisis in Ireland. *Journal of Elections, Public Opinion and Parties* 24(2), 160–179.
- Marsh, M., Farrell, D. M. & McElroy, G., eds. (2017). *A Conservative Revolution? Electoral change in twenty-first century Ireland*. Oxford: Oxford University Press.
- Marsh, M., Sinnott, R., Garry, J. & Kennedy, F. (2008). *The Irish voter: The nature of electoral competition in the Republic of Ireland*. Manchester: Manchester University Press.
- Marthaler, S. (2008). Nicolas Sarkozy and the politics of French immigration policy. *Journal of European Public Policy* 15(3), 382–97.
- Martínez, I. C. & Rodríguez, A. M. (2015). Los efectos del liderazgo en el comportamiento electoral en las elecciones de 2011 en España: La influencia de los atributos [The effects of leadership in voting behavior in elections of 2011, in Spain: The influence of attributes]. *Elecciones* 14 (15), 145–170.
- Matthes, C.-Y. (2016). The state of democracy in Poland after 2007: Analyzing the linkage between economic development and political participation. *Problems of Post-Communism* 63(5–6), 288–299.
- Mavrogordatos, G. (1984). The Greek party system: A case of ‘limited but polarised pluralism’? *West European Politics* 7(4), 156–169. doi:10.1080/01402388408424501
- Mavrogordatos, G. (1997). From traditional clientelism to machine politics: The impact of PASOK populism in Greece. *South European Society and Politics* 2(3), 1–26. doi:10.1080/13608749708539516
- McAdam, D. & Tarrow, S. (forthcoming). Political context. In D. A. Snow, S. Soule, H. Kriesi & H. McCammon, eds., *The Blackwell Companion to Social Movements*. 2nd edn. Hoboken: Blackwell Publishing.
- McDonnell, D. (2008). The Republic of Ireland: The dog that hasn’t barked in the night? In D. Albertazzi & D. McDonnell, eds., *Twenty-first century populism: The spectre of western European Democracy*. Basingstoke: Palgrave Macmillan, pp. 198–216.
- McGraw, S. D. (2015). *How parties win: Shaping the Irish political arena*. Ann Arbor: University of Michigan Press.
- Meguid, B. M. (2005). Competition between unequals: The role of mainstream party strategy in niche party success. *American Political Science Review* 99(3), 347–359.
- Mendez, M. (2007). *Turning the page: Crisis and transformation of the Spanish Socialist Party*. London: Routledge.

- Merz, N. (2017a). Gaining voice in the mass media: The effect of parties' strategies on party-issue linkages in election news coverage. *Acta Politica* 52 (4), 436–460.
- Merz, N. (2017b). *The manifesto–media link: How mass media mediate manifesto messages*. Doctoral thesis, Freie Universität, Berlin.
- Michavila Nuñez, N. (2015). El PP en la oposición. In E. Anduiza, A. Bosch, L. Orriols & G. Rico, eds., *Elecciones generales 2011*. Madrid: Centro de Investigaciones Sociológicas, pp. 47–62.
- Michel, E. (unpublished). *Radical right and the welfare state: The electoral relevance of welfare politics*. Manuscript.
- Mikkel, E. & Pridham, G. (2004). Clinching the 'return to Europe': The referendums on EU accession in Estonia and Latvia. *West European Politics* 27(4), 716–748.
- Millard, F. (2006). Poland's politics and the travails of transition after 2001: The 2005 elections. *Europe-Asia Studies* 58(7), 1007–1031.
- Millard, F. (2009). *Democratic elections in Poland*. London: Routledge.
- Millard, F. (2011). Electoral-system change in Latvia and the elections of 2010. *Communist and Post-Communist Studies* 44(4), 309–318.
- Moffitt, B. (2014). How to perform crisis: A model for understanding the key role of crisis in contemporary populism, government and opposition. *Government and Opposition* 50(2), 189–217. doi:10.1017/gov.2014.13
- Mole, R. (2011) Nationality and sexuality: Homophobic discourse and the 'national threat' in contemporary Latvia. *Nations and Nationalism* 17(3), 540–560.
- Montalvo, J. G. (2012). Re-examining the evidence on the electoral impact of terrorist attacks: The Spanish election of 2004. *Electoral Studies* 31(1), 96–106.
- Montero, J. R. (1998). Sobre el sistema electoral español: rendimientos políticos y criterios de reforma. In J. Montabes, ed., *El sistema electoral a debate: Veinte años de rendimientos del sistema electoral a debate*. Madrid: Centro de Investigaciones Sociológicas/Parlamento Andaluz, pp. 37–70.
- Montero, J. R., Llera, F. J. & Torcal, M. (1992). Sistemas electorales en España: Una recapitulación. *Reis* 58(58), 7–56.
- Moreno, A. (1999). *Political cleavages: Issues, parties, and the consolidation of democracy*. Boulder: Westview Press.
- Morgan, J. (2011). *Bankrupt representation and party system collapse*. University Park: The Pennsylvania State University Press.
- Morgan, K. (2015). *Electoral competition over state and nation*. Revised draft for the project 'Party competition and voter alignments in times of welfare state transformation'. EUI Florence, 18–19 June.
- Morlino, L. & Raniolo, F. (2017). *The impact of the economic crisis on south European democracies*. London: Palgrave.
- Morlino, L. & Tarchi, M. (2006). *Partiti e caso italiano*. Bologna: Il Mulino.
- Morris, H. (2003). EU enlargement and Latvian citizenship policy. *Journal of Ethnopolitics and Minority Issues in Europe* 1, 1–38.
- Moschonas, G. (1995). The cleavage of right-antiright in Metapolitefsis (1974–1990). In N. Demertzis, ed., *Greek Political Culture Today*. Athens: Ulysses.

- Moschonas, G. (2001). The path of modernization: PASOK and European integration. *Journal of Southern Europe and the Balkans Online* 3(1), 11–24. doi:10.1080/14613190120050449
- Mudde, C. (2004). The populist zeitgeist. *Government and Opposition* 39(4), 542–563.
- Mudde, C. & March, L. (2005) What's left of the radical left? The European radical left after 1989: Decline and mutation. *Comparative European Politics* 3 (1), 23–49.
- Mudde, C. & Jenne, E. K. (2012). Hungary's illiberal turn: Can outsiders help? *Journal of Democracy* 23(3), 147–155.
- Muižnieks, N. (2006a). Government Policy and the Russian Minority. In N. Muižnieks, ed., *Latvian-Russian relations: domestic and international dimensions*. Riga: Latvijas Universitāte Akadēmiskais apgāds, pp. 11–21.
- Muižnieks, N. (2006b). Introduction. In N. Muižnieks, ed., *Latvian-Russian relations: domestic and international dimensions*. Riga: Latvijas Universitāte Akadēmiskais apgāds, pp. 5–8.
- Müller, W. & Fallend, F. (2004). Changing patterns of party competition in Austria: From multipolar to bipolar system. *West European Politics* 27(5), 801–835.
- Müller-Rommel, F., ed. (1989a). *New politics in Western Europe: The rise and success of green parties and alternative lists*. Boulder: Westview Press.
- Müller-Rommel, F. (1989b). The German Greens in the 1980s: Short-term cyclical protest or indicator of transformation? *Political Studies* 37, 114–122.
- Muñoz, J. & Tormos, R. (2015). Economic expectations and support for secession in Catalonia: between causality and rationalization. *European Political Science Review* 7(2), 315–341.
- Muro, D. & Vidal, G. (2016). Political mistrust in southern Europe since the Great Recession. *Mediterranean Politics* 22(2), 197–217.
- Murphy, G. (2011). The background to the election. In M. Gallagher & M. Marsh, eds., *How Ireland voted 2011: The full story of Ireland's earthquake election*. Basingstoke: Palgrave Macmillan, pp. 1–28.
- Murphy, G. (2016). The Background to the Election. In M. Gallagher & M. Marsh, eds., *How Ireland voted 2016: The election that nobody won*. Basingstoke: Palgrave Macmillan, pp. 1–28.
- Myant, M. & Cox, T., eds. (2008). *Reinventing Poland: Economic and political transformation and evolving national identity*. BASEES/Routledge Series on Russian and East European Studies 44. London: Routledge.
- Nakai, R. (2014) The influence of party competition on minority politics: A comparison of Latvia and Estonia. *Journal on Ethnopolitics and Minority Issues in Europe* 13, 57.
- Natale, P. (2014). The birth, early history and explosive growth of the Five Star Movement. *Contemporary Italian Politics* 6(1), 16–36.
- Netjes, C. E. & Binnema, H. A. (2007). The salience of the European integration issue: three data sources compared. *Electoral Studies* 26(1), 39–49.
- Newell, J. L. (2006). The Italian election of May 2006: Myths and realities. *West European Politics* 29(4), 802–813.

- Nicolacopoulos, I. (2005). Elections and voters, 1974–2004: Old cleavages and new issues. *West European Politics* 28(2), 260–278. doi:10.1080/01402380500058886
- Nolan, B. & Maitre, B. (2000). A comparative perspective on trends in income inequality in Ireland. *Economic and Social Review* 31(4), 329–350.
- O’Carroll, J. P. (1987). Strokes, cute hoors and sneaking regarders: The influence of local culture on Irish political style. *Irish Political Studies* 2(1), 77–92.
- O’Connor, F. (2017). The presence and absence of protest in austerity Ireland. In D. Della Porta, ed., *Late neoliberalism and its discontents in the economic crisis*. Cham: Palgrave Macmillan, pp. 65–98.
- O’Dwyer, C. & Schwartz, K. Z. S. (2010). Minority rights after EU enlargement: A comparison of antigay politics in Poland and Latvia. *Comparative European Politics* 8(2), 220–243.
- Oesch, D. (2008). Explaining workers’ support for right-wing populist parties in western Europe: Evidence from Austria, Belgium, France, Norway and Switzerland. *International Political Science Review* 29(3), 349–373.
- Oesch, D. (2013). The class basis of the cleavage between the New Left and the radical right: An analysis for Austria, Denmark, Norway and Switzerland. In J. Rydgren, ed., *Class Politics and the Radical Right*. London: Routledge, pp. 31–51.
- Offe, C. (1991). Capitalism by democratic design? Democratic theory facing the triple transformation in east central Europe. *Social Research* 58(4), 865–892.
- Oltay, E. (2012). *Fidesz and the reinvention of the Hungarian center-right*. Budapest: Századvég Kiadó.
- O’Malley, E. & FitzGibbon, J. (2015). Everywhere and nowhere: Populism and the puzzling non-reaction to Ireland’s crises. In H. Kriesi & T. S. Pappas, eds., *European populism in the shadow of the Great Recession*. Colchester: ECPR Press, pp. 287–302.
- O’Malley, E. & Kerby, M. (2004). Chronicle of a death foretold? Understanding the decline of Fine Gael. *Irish Political Studies* 19(1), 39–58.
- O’Malley, E. & McGraw, S. (2017). Fianna Fáil: the glue of ambiguity. *Irish Political Studies* 32(1), 1–29.
- Orbán, V. (2014). Prime Minister Viktor Orbán’s speech at the 25th Bálványos Summer Free University and Student Camp, 26 July. Available at: www.kormany.hu/en/the-prime-minister/the-prime-minister-s-speeches/prime-minister-viktor-orban-s-speech-at-the-25th-balvan-yos-summer-free-university-and-student-camp (accessed 10 January 2019).
- Orriols, L. & Cordero, G. (2016). The breakdown of the Spanish two-party system: The upsurge of Podemos and Ciudadanos in the 2015 General Election. *South European Society and Politics* 21(4), 469–492.
- Orsina, G. (2013). *Il berlusconismo nella storia d’Italia*. Venice: Marsilio.
- Ost, D. (2005). *The defeat of solidarity: Anger and politics in postcommunist Europe*. Ithaca, NY: Cornell University Press.
- Pabriks, A. & Purs, A. (2013). *Latvia: The challenges of change*. London: Routledge.

- Pabriks, A. & Šlokenberga, A. (2006). Political parties and party system in Latvia. In S. Jungerstam-Mulders, ed., *Post-communist EU member states: Parties and party systems*. Farnham: Ashgate Publishing, Ltd.
- Pallarés, F. & Keating M. (2003). Multi-level electoral competition regional elections and party systems in Spain. *European Urban and Regional Studies* 10 (3), 239–255.
- Palonen, E. (2009). Political polarisation and populism in contemporary Hungary. *Parliamentary Affairs* 62(2), 318–334. doi:10.1093/pa/gsn048
- Pappas, T. (2003). The transformation of the Greek party system since 1951. *West European Politics* 26(2), 90–114. doi:10.1080/01402380512331341121
- Pappas, T. (2014a). *Populism and crisis politics in Greece*. Basingstoke: Palgrave Macmillan.
- Pappas, T. (2014b). Populist democracies: Post-authoritarian Greece and post-communist Hungary. *Government and Opposition* 49(1), 1–23. doi:10.1017/gov.2013.21
- Pasquino, G. (2007). Tricks and treats: The 2005 Italian electoral law and its consequences. *South European Society and Politics* 12(1), 79–93.
- Penescu, I. (2002). *The impact of party programs on voting behavior in Bulgaria, Slovakia and Romania: Or does nationalism matter?* Doctoral thesis, European University Institute, Florence. Available at: <http://cadmus.eui.eu/handle/1814/5349> (accessed 10 January 2019?).
- Perrugoría, I., Shalev, M. & Tejerina, B. (2016). The Spanish Indignados and Israel's Social Justice Movement. In M. Ancelovici, P. Dufour & H. Nez, eds., *Street Politics in the Age of Austerity*. Amsterdam: Amsterdam University Press, pp. 91–118.
- Petrocik, J. R. (1996). Issue ownership in presidential elections, with a 1980 case study. *American Journal of Political Science* 40, 825–850.
- Pisati, M. (2010). *Voto di classe: Posizione sociale e preferenze politiche in Italia*. Bologna: Il Mulino.
- Polanyi, K. (1944). *The great transformation: Economic and political origins of our time*. New York: Rinehart.
- Polk, J. & Rovny, J. (unpublished). *Worlds of welfare and multidimensional party competition in Europe*. Manuscript.
- Polk, J., Rovny, J., Bakker, R., Edwards, E., Hooghe, L., Jolly, Seth., Koedam, J., Kostelka, Filip., Marks, G., Schumacher, G., Steenbergen, M., Vachudova, Milada & Zilovic, M. (2017). Explaining the salience of anti-elitism and reducing political corruption for political parties in Europe with the 2014 Chapel Hill Expert Survey data. *Research & Politics* 1, 1–9.
- Pontusson, J. & Raess, D. (2012). How (and why) is this time different? The politics of economic crisis in western Europe and the United States. *Annual Review of Political Science* 15, 13–33.
- Pop-Eleches, G. (2008). A party for all seasons: Electoral adaptation of Romanian communist successor parties. *Communist and Post-Communist Studies* 41(4), 465–479. doi:10.1016/j.postcomstud.2008.09.004
- Pop-Eleches, G. (2010). Throwing out the bums: Protest voting and unorthodox parties after communism. *World Politics* 62(2), 221–260.

- Popescu, M. & Soare, S. (2014). Engineering party competition in a new democracy: Post-communist party regulation in Romania. *East European Politics* 30 (3), 389–411. doi:10.1080/21599165.2014.933416
- Powell, E. N. & Tucker, J. A. (2014). Revisiting electoral volatility in post-communist countries: New data, new results and new approaches. *British Journal of Political Science* 44(1), 123–147.
- Powers, D. & Cox, J. (1997). Echoes of the past: The relationship between satisfaction with economic reforms and voting behaviour in Poland. *American Political Science Review* 91(3), 617–634.
- Pridham, G. (2008). The EU's political conditionality and post-accession tendencies: Comparisons from Slovakia and Latvia. *Journal of Common Market Studies* 46(2), 365–387.
- Prawo i Sprawiedliwość. (2014). Dokument Programowy. Available at: <http://pis.org.pl/dokumenty?page=1> (accessed 12 April 2018).
- Puchalska, B. (2005). Polish democracy in transition? *Political Studies* 53, 816–832. doi:10.1111/j.1467-9248.2005.00558.x
- Rabinowitz, G. B. (1975). An introduction to nonmetric multidimensional scaling. *American Journal of Political Science* 19(2), 343–390.
- Rae, G. (2012). *Austerity policies in Europe: The case of Poland*. Berlin: Friedrich-Ebert-Stiftung.
- Ray, L. (2007). Validity of measured party positions on European integration: Assumptions, approaches and a comparison of alternative measures. *Electoral Studies* 26(1), 11–22.
- Regalia, M. (2018). Electoral reform as an engine of party system change in Italy. *South European Society and Politics* 23(1), 81–96.
- Regulamin Sejmu Rzeczypospolitej Polskiej (Rules of Procedures of the Sejm). (2002). *Journal of Laws* 23, 398.
- Reher, S. (2017). German Euroscepticism: Alternative für Deutschland in 2014. In J. H. Nielsen & M. Franklin, eds., *The Eurosceptic 2014 European parliament elections*. New York: Springer, pp. 37–56.
- Reichardt, A. (2011). Poland and the global economic crisis: Observations and reflections in the public sector. *Journal of Finance and Management in Public Services* 10(1), 38–48.
- Renwick, A. (2011). Hungary's new electoral law, Part 2: Analysis. *Politics at Reading*. December 26. Available at: <http://blogs.reading.ac.uk/readingpolitics/2011/12/26/hungary%E2%80%99s-new-electoral-law-part-2-analysis/> (accessed 10 January 2019).
- Rico, G. (2007). “¡No nos falles!” Los candidatos y su peso electoral. In J. R. Montero, I. Lago, & M. Torcal, eds., *Elecciones generales 2004*. Madrid: Centro de Investigaciones Sociológicas.
- Roberts, K. M. (2013). Market reform, programmatic (de)alignment, and party system stability in Latin America. *Comparative Political Studies* 46(11), 1422–1452.
- Roberts, K. M. (2017). State of the field. Party politics in hard times: Comparative perspectives on the European and Latin American economic crisis. *European Journal of Political Research* 56(2), 218–232. doi:10.1111/1475-6765.12191.

- Roberts, K. M. (2018). The Italian crisis in comparative perspective. In M. Evangelista, ed., *Italy from crisis to crisis: Political economy, security, and society in the 21st century*. Abingdon: Routledge, pp. 235–246.
- Roberts, K. M. (unpublished). *Economic crisis, critical junctures, and the political structuring of anti-neoliberal social protest*. Latin America and Southern Europe in Comparative Perspective. Manuscript.
- Robinson R. A. H. (1996). Do CDS ao CDS-PP: o Partido do Centro Democrático Social e o seu papel na política portuguesa. *Análise Social* 31 (138), 951–973.
- Roche, W. K., O’Connell, P. J. & Prothero, A., eds. (2017). *Austerity and recovery in Ireland: Europe’s poster child and the Great Recession*. Oxford: Oxford University Press.
- Rodríguez Teruel, J. & Barrio, A. (2016). Going national: Ciudadanos from Catalonia to Spain. *South European Society and Politics* 21(4), 587–607.
- Rohrschneider, R. & Whitefield, S. (2009). Understanding cleavages in party systems: Issue positions and issue salience in 13 post-communist democracies. *Comparative Political Studies* 42(1), 280–313.
- Rohrschneider, R. & Whitefield, S. (2012). *The strain of representation: How parties represent diverse voters in western and eastern Europe*. Oxford: Oxford University Press.
- Rokkan, S. (1999). *State formation, nation-building and mass politics in Europe*. Oxford: Oxford University Press.
- Romero, J. (2012). España inacabada: Organización territorial del Estado, autonomía política y reconocimiento de la diversidad nacional. *Documents d’anàlisi geogràfica* 58(1), 13–49.
- Roncarolo, F. (2012). Popolarizzare o rimuovere? La comunicazione politica del governo Berlusconi di fronte alla crisi economica. *Comunicazione Politica* 12(3), 379–408.
- Rosenthal, U., Boin, R. A., & Comfort, L. K. (eds) (2001). *Managing crises: Threats, dilemmas and opportunities*. Springfield, IL: Charles C. Thomas.
- Roubini, N. (2008) *EconoMonitor*. Available at: www.economonitor.com/nouriel/2009/06/10/latvias-currency-crisis-is-a-rerun-of-argentinias/ (accessed December 2015).
- Rovny, J. (2013). Where do radical right parties stand? Position blurring in multidimensional competition. *European Political Science Review* 5 (1), 1–26.
- Rovny, J. & Polk, J. (2014). New wine in old bottles: Explaining party competition along the socio-cultural dimension in Europe? In *Workshop on party competition and voter alignments in times of welfare state transformations*. Paris: Sciences Po. Available at: http://jonathanpolk.net/wp-content/uploads/2013/08/The_Other_Dim_Nov5_2014JR.pdf (accessed 2 May 2016).
- Royo, S. (2014). Institutional degeneration and the economic crisis in Spain. *American Behavioural Scientist* 58(2), 1568–1591.
- Ruiz Jimenez, A. M. (2007). Competición política y representación democrática: La oferta electoral de los partidos. In J. R. Montero, I. Lago & M. Torcal, eds., *Elecciones generales 2004*. Madrid: Centro de Investigaciones Sociológicas, pp. 65–106.

- Ruiz Jimenez, A. M. (2010). Los temas de la campaña electoral: ¿Electorado diverso, temas divergentes? In J. R. Montero & I. Lago, eds., *Elecciones generales 2008*. Madrid: Centro de Investigaciones Sociologicas, pp. 93–122.
- Rupnik, J. (2007). From democracy fatigue to populist backlash. *Journal of Democracy* 18(4), 17–25.
- Saarts, T. (2011). Comparative party system analysis in central and eastern Europe: The case of the Baltic states. *Studies of Transition States and Societies* 3(3), 83–104. Available at: <http://publications.tlu.ee/index.php/stss/article/view/86>. (accessed 10 January 2019).
- Salo, S. (2017). *The curious prevalence of austerity: Economic ideas in public debates on the eurozone crisis in Ireland and Finland, 2008–2012*. PhD thesis, EUI, Florence.
- Sampedro, V. & Seoane Perez, F. (2009). Las elecciones generales españolas de 2008: ‘Bipolarización antagónica’ fomentada por intereses político-mediáticos y las nuevas tecnologías. *Revista de Sociología e Política* 17(34), 129–135.
- Sánchez de Dios, M. (1999). Parliamentary party discipline in Spain. In S. Bowler, D. M. Farrell & R. S. Katz, eds., *Party discipline and parliamentary government*. Columbus: Ohio State University Press, pp. 141–162.
- Sartori, G. (1994). *Comparative constitutional engineering: An inquiry into structures, incentives and outcomes*. London: Macmillan.
- Scammell, M. (1999). Political marketing: Lessons for political science. *Political Studies* 47, 718–739.
- Schattschneider, E. E. (1975 [1960]). *The semi-sovereign people: A realist’s view of democracy in America*. Hinsdale, IL: The Dryden Press.
- Schelle, W. (2012). Policymaking in hard times: French and German responses to the eurozone crisis. In N. Bermeo & J. Pontusson, eds., *Coping with Crisis*. New York: Russell Sage Foundation, pp. 130–161.
- Schimmelfennig, F. (2010). The normative origins of democracy in the European Union: Toward a transformationalist theory of democratization. *European Political Science Review* 2(2), 211–233.
- Schimmelfennig, F., Engert, S. & Knobel, H. (2003). Costs, commitment and compliance: The impact of EU democratic conditionality on Latvia, Slovakia and Turkey. *Journal of Common Market Studies* 41(3), 495–518.
- Schmitt-Beck, R. (2014). Euro-Kritik, Wirtschaftspessimismus und Einwanderungskepsis: Hintergründe des Beinah-Wählerfolges der Alternative für Deutschland (AfD) bei der Bundestagswahl 2013. *ZParl Zeitschrift für Parlamentsfragen* 45, 94–112.
- Schmidt-Beck, R. & Farrell, D. (2008). Introduction: The age of non-party actors? In R. Schmidt-Beck & D. Farrell, eds., *Non-party actors in electoral politics: The role of interest groups and independent citizens in contemporary election campaigns*. Baden-Baden: Nomos, pp. 13–24.
- Schulte-Cloos, J. (2018). Do European Parliament elections foster challenger parties’ success on the national level? *European Union Politics* 19(3), 408–426.
- Schulte-Cloos, J. & Rüttenauer, T. (2018). *A transformation from within? Dynamics of party activists and the rise of the German AfD*. In B. Laffan & L. Cicchi, eds., 2017: Europe’s bumper year of elections. Florence, European University Institute, pp. 207–222.

- Schumacher, G. & van Kersbergen, K. (2016). Do mainstream parties adapt to the welfare chauvinism of populist parties? *Party Politics* 22(3), 300–312.
- Schwarzbözl, T., Fatke, M. & Hutter, S. (unpublished). *When size matters: Comparing the drivers of issue salience in media coverage and party manifestos*. Munich: LMU. Manuscript.
- Scoppola, P. (1997). *La Repubblica dei partiti: Evoluzione e crisi di un sistema politico 1945–1996*. Bologna: Il Mulino.
- Seawright, J. (2012). *Party system collapse: The roots of crisis in Peru and Venezuela*. Stanford: Stanford University Press.
- Shalev, M. (unpublished). *Who participates in encompassing social movements? Introduction to a study of Occupy-type protests in Spain and Israel*. Manuscript.
- Sheftalovich, Z. (2016). Latvia, Lithuania and Poland worst countries to be gay in EU. Politico, 11 May. Available online: www.politico.eu/article/latvia-lithuania-and-poland-worst-countries-to-be-gay-in-eu/ (accessed January 2017).
- Shin, M. E. & Agnew, J. A. (2008). *Berlusconi's Italy: Mapping contemporary Italian politics*. Philadelphia: Temple University Press.
- Siaroff, A. (2003). Two-and-a-half-party systems and the comparative role of the half. *Party Politics* 9, 267–290.
- Sides, J. (2006). The origins of campaign agendas. *British Journal of Political Science* 36, 407–436.
- Sikk, A. (2005). How unstable? Volatility and the genuinely new parties in eastern Europe. *European Journal of Political Research* 44(3), 391–412.
- Sikk, A. (2009). Parties and populism. CEPSI. Available at: www.ucl.ac.uk/ssees/docs/research-publications-documents/cepsi-working-papers/parties-and-populism.pdf (accessed October 2016).
- Sikk, A. (2017). Political parties and party organisations. In A. Fagan & P. Kopecký, eds., *Routledge Handbook of East European Politics*. Abingdon: Routledge, pp. 100–112.
- Sinnott, R. (1995). *Irish voters decide: Voting behaviour in elections and referendums since 1918*. Manchester: Manchester University Press.
- Sitter, N. (2002). Cleavages, party strategy and party system change in Europe, east and west. *Perspectives on European Politics and Society* 3(3), 425–451.
- Sitter, N. & Batory, A. (2006). Europe and the Hungarian elections of April 2006. *European Parties Elections and Referendums Network, Election Briefing* 28. Available at: www.sussex.ac.uk/sei/research/europeanpartieselectionsreferendumsnetwork/epernelectionbriefings (accessed 10 January 2019).
- Smith-Sivertsen, H. (1998). Latvia. In F. H. Aarebrot, ed., *The handbook of political change in Eastern Europe*. Cheltenham: Edward Elgar Publishing.
- Soeiro J. (2014). Da Geração à Rasca ao Que se Lixe a Troika: Portugal no novo ciclo internacional de protesto. *Sociologia: Revista da Faculdade de Letras da Universidade do Porto* 28, 55–79.
- Spourdalakis, M. (1988). *The rise of the Greek socialist party*. New York: Routledge.
- Spourdalakis, M. (1998). *PASOK: komma, kratos, koinōnia*. 1st edn. Athens: Pataki.
- Spourdalakis, M. (2014). The Miraculous Rise of the ‘Phenomenon SYRIZA’. *International Critical Thought* 4(3), 354–366. doi:10.1080/21598282.2014.931022

- Spourdalakis, M. & Tassis, C. (2006). Party change in Greece and the vanguard role of PASOK. *South European Society and Politics* 11(3–4), 497–512. doi:10.1080/13608740600856546
- Stanley, B. (2014). The dynamics of party-system supply and demand in Poland, 1997–2007: Cleavage change or shapeless shifting? *Europe-Asia Studies* 66(8), 1295–1322.
- Stanley, B. (2015). The post-populist non-crisis in Poland. In H. Kriesi & T. S. Pappas, eds., *European populism in the shadow of the Great Recession*. Colchester: ECPR-Press, pp. 245–263.
- Stanley, B. (2016). Confrontation by default and confrontation by design: Strategic and institutional responses to Poland's populist coalition government. *Democratization* 23(2), 263–282. doi:10.1080/13510347.2015.1058782
- Stavrakakis, Y. & Katsambekis, G. (2014). Left-wing populism in the European periphery: The case of SYRIZA. *Journal of Political Ideologies* 19(2), 119–142. doi:10.1080/13569317.2014.909266
- Stella, G. A. & Rizzo, S. (2007). *La Casta*. Milano: Rizzoli.
- Stetkiewicz, L. (2013). The role of the Catholic Church and Polish religiosity. *The Journal for the Sociological Integration of Religion and Society* 3(2), 1–17.
- Stokes, D. (1963). Spatial models of party competition. *American Political Science Review* 57(2), 368–377.
- Stokes, D. (1992). Valence Politics. In D. Kavanagh, ed., *Electoral Politics*. Oxford: Clarendon Press, pp. 141–164.
- Stokes, G. (1993). *The walls came tumbling down: The collapse of communism in eastern Europe*. New York: Oxford University Press.
- Suiter, J. & Farrell, D. M. (2011). The Parties' Manifestos. In M. Gallagher & M. Marsh, eds., *How Ireland Voted 2011: The Full Story of Ireland's Earthquake Election*. Basingstoke: Palgrave Macmillan, pp. 29–46.
- Šūpule, I., Bebrīša, I. & Kļāve, E. (2014). *Analysis of integration of Latvian non-citizens*. Riga: Baltic Institute of Social Sciences. Available at: www.biss.soc.lv/downloads/resources/nepilsoni/BISS_Noncitizens_2014.pdf (accessed January 2017).
- Swanson, D. L. & Mancini, P., eds. (1996). *Politics, media, and modern democracy: An international study of innovations in electoral campaigning and their consequences*. Westport, CT: Praeger.
- Szajkowski, B. 1985. The Catholic Church in defense of civil society in Poland. In B. Miszal, ed., *Poland after Solidarity: Social movements versus the state*. New Brunswick: Transaction Books, pp. 67–86.
- Szczerbiak, A. (2006). *Why is there no Christian democracy in Poland (and why does this matter)?* SEI Working Paper, 91, Sussex, University of Sussex.
- Szczerbiak, A. (2012). *Poland (mainly) chooses stability and continuity: The October 2011 Polish Parliamentary Election*. SEI Working Paper, 129, Sussex, University of Sussex.
- Szczerbiak, A. (2016). An anti-establishment backlash that shook up the party system? The October 2015 Polish parliamentary election. *European Politics and Society* 18(4), 1–24.
- Szczerbiak, A. & Taggart, P. (2004). The politics of European referendum outcomes and turnout: Two models. *West European Politics* 27(4), 557–583.

- Szikra, D. (2014). Democracy and welfare in hard times: The social policy of the Orban government in Hungary between 2010 and 2014. *Journal of European Social Policy* 24(5), 486–500. doi:10.1177/0958928714545446
- Tarchi, M. (2015). *Italia populista: Dal qualunquismo a Beppe Grillo*. Bologna: Il Mulino.
- Tarchi, M. (2018). Voters without a party: The ‘long decade’ of the Italian centre-right and its uncertain future. *South European Society and Politics* 23(1), 147–162.
- Taro, L. (1999). *Baltic economies in 1998–1999: Effects of the Russian financial crisis*. Available online: <https://helda.helsinki.fi/bof/handle/123456789/12645> (accessed December 2016).
- Tarrow, S. (2018). The canary in the coal mine: Movements, parties and populists in the Italian case. In M. Evangelista, ed., *Italy from crisis to crisis: Political economy, security and society in the 21st century*. Abingdon: Routledge, pp. 35–57.
- Tavits, M. & Letki, N. (2009). When left is right: Party ideology and policy in post-communist Europe. *American Political Science Review* 103(4), 555–569.
- Taylor, M. & Herman, V. M. (1971). Party systems and government stability. *American Political Science Review* 65(1), 28–37.
- Teperoglou, E. & Tsatsanis, E. (2014). Dealignment, de-legitimation and the implosion of the two-party system in Greece: The earthquake election of 6 May 2012. *Journal of Elections, Public Opinion and Parties* 24(2), 222–242.
- Teperoglou, E., Freire, A., Andreadis, I., Viegas, J. M. L. (2014). Elites’ and voters’ attitudes towards austerity policies and their consequences in Greece and Portugal. *South European Society and Politics* 19(4), 457–476.
- The Economist (2011). The man who screwed an entire country. 11–17 June.
- Tilly, C. (1978). *From mobilization to revolution*. Reading: Addison-Wesley.
- Tilley, J. & Garry, J. (2017). Class politics in Ireland: How economic catastrophe realigned Irish politics along economic divisions. In M. Marsh, D. M. Farrell & G. McElroy, eds., *A conservative revolution? Electoral change in twenty-first century Ireland*. Oxford: Oxford University Press.
- Tóka, G. 1995. Parties and electoral choices in east-central Europe. In G. Pridham & P. G. Lewis, eds., *Stabilising fragile democracies: Comparing new party systems in southern and eastern Europe*. London: Routledge, pp. 100–125.
- Tóka, G., & Popa, S. (2013). Hungary. In S. Berglund, J. Ekman, K. Deegan-Krause & T. Knutsen, *The Handbook of Political Change in Eastern Europe*. 3rd edn. Northampton, MA: Edward Elgar Publishing, pp. 291–338.
- Tóka, G. (2014). Constitutional principles and electoral democracy in Hungary. In E. Bos, K. Pócsa & A. Gyula, eds., *Verfassunggebung in konsolidierten Demokratien: Neubeginn oder Verfall eines politischen Systems?* 1st edn. Baden-Baden: Nomos, pp. 311–328.
- Tomczak, Ł. (2015). Leaders of Polish political parties and their scope of power in party structures. *Political Preferences* (11), 7–17.
- Torcal, M. (2010). Los anclajes del voto en las elecciones de 2008. In J. R. Montero & I. Lago, eds., *Elecciones Generales 2008*. Madrid: Centro de Investigaciones Sociológicas, 269–302.

- Torcal, M. (2014). The incumbent electoral defeat in the 2011 Spanish national elections: The effect of the economic crisis in an ideological polarized party system. *Journal of Elections, Public Opinion and Parties* 24(2), 203–221.
- Torcal, M. & L. Medina (2007). La competencia electoral entre PSOE y PP: El peso de los anclajes de ideología, religión y clase. In J. R. Montero, I. Lago & M. Torcal, eds., *Elecciones Generales 2004*. Madrid: Centro de Investigaciones Sociológicas, pp. 275–302.
- Török, G. (2006). Pártok, stratégiák és taktikák. A 2006-os választási kampány politikai elemzése. In G. Karácsony, ed., *A 2006-os Országgyűlési Választások. Elemzések És Adatok*. Budapest: DKMKA, pp. 145–173.
- Török, G. (2011). Futottak még: Stratégiák a 2010-es választási kampányban. In Z. Enyedi, A. Szabó & R. Tardos, eds., *Új képlet. A 2010-es választások Magyarországon*. Budapest: DKMKA, pp. 151–166.
- Tóth, A. (2015). The rise of the LMP party and the spirit of ecological movements. In P. Krasztev & J. van Til, eds., *The Hungarian patient: Social opposition to an illiberal democracy*. Budapest: Central European University Press, pp. 231–261.
- Tóth, A. & Grajczjár, I. (2015). The rise of the radical right in Hungary. In P. Krasztev and J. van Til, eds., *The Hungarian patient: Social opposition to an illiberal democracy*. Budapest: Central European University Press, pp. 133–166.
- Treib, O. (2014) The voter says no, but nobody listens: Causes and consequences of the Eurosceptic vote in the 2014 European elections. *Journal of European Public Policy* 21(10), 1541–1554. doi:10.1080/13501763.2014.941534
- Tronconi, F., ed. (2015). *Beppe Grillo's Five Star Movement: Organisation, communication and ideology*. Farnham: Ashgate.
- Tsakatika, M. (2016). SYRIZA's electoral rise in Greece: Protest, trust and the art of political manipulation. *South European Society and Politics* 21(4), 519–540. doi:10.1080/13608746.2016.1239671
- Tsakatika, M. & Eleftheriou, C. (2013). The radical left's turn towards civil society in Greece: One strategy, two paths. *South European Society and Politics* 18(1), 81–99. doi:10.1080/13608746.2012.757455
- Tsatsanis E., Freire A. & Tsirbas, Y. (2014). The impact of the economic crisis on the ideological space in Portugal and Greece: A comparison of elites and voters. *South European Society and Politics* 19(4), 519–540.
- Tucker, J. A., Pacek, A. C. & Berinsky, A. J. (2002). Transitional winners and losers: Attitudes toward EU membership in post-communist countries. *American Journal of Political Science* 46(3), 557–71. doi:10.2307/3088399
- Tworzecki, H. (1996). *Parties and politics in post-1989 Poland*. Boulder: Westview Press.
- Tworzecki, H. (2003). *Learning to choose: Electoral politics in east-central Europe*. Stanford: Stanford University Press.
- Učeň, P. (2007). Parties, populism and anti-establishment politics in east central Europe. *SAIS Review* 27, 49–62.
- Urdánóz, J. (2008). Ingeniería del sufragio. Artimañas electorales vs. valores democráticos. *Claves de Razón Práctica* 180, 58–67.

- Urquiza, I. (2015). La segunda legislatura de Rodríguez Zapatero. In E. Anduiza, A. Bosch, L. Orriols & G. Rico, eds., *Elecciones generales 2011*. Madrid: Centro de Investigaciones Sociológicas, pp. 29–46.
- Vail, M. I. (2014). Varieties of liberalism: Keynesian responses to the Great Recession in France and Germany. *Governance* 27, 63–85.
- van Biezen, I. (2003). Political parties in new democracies: Party organisation in southern and east-central Europe. New York, NY: Palgrave Macmillan.
- van der Brug, W., Fennema, M. & Tillie, J. (2000). Anti-immigrant parties in Europe: ideological or protest vote? *European Journal of Political Research* 37, 77–102.
- van der Brug, W., Fennema, M. & Tillie, J. (2005). Why some anti-immigrant parties fail and others succeed: A two-step model of aggregate electoral support. *Comparative Political Studies* 38(5), 537–573.
- van der Eijk, C. & Elkins, J. A. (2017). How generational replacement undermined the electoral resilience of Fianna Fáil. In M. Marsh, D. M. Farrell & Gail McElroy, eds., *A conservative revolution? Electoral change in twenty-first century Ireland*. Oxford: Oxford University Press, pp. 102–122.
- van Holsteyn, J. J. M. (2011). The Dutch parliamentary election of 2010. *West European Politics* 34(2), 412–419. doi:10.1080/01402382.2011.546590
- van Holsteyn, J. J. M. (2014). The Dutch parliamentary elections of September 2012. *Electoral Studies* 2014 34, 321–326. doi:10.1016/j.electstud.2013.09.001
- van Kessel, S. (2015). Dutch populism during the crisis. In H. Kriesi and T. Pappas, eds., *European populism in the shadow of the Great Recession*. Colchester: ECPR Press, pp. 109–124.
- Varga, M. (2014). Hungary's 'anti-capitalist' far-right: Jobbik and the Hungarian guard. *Nationalities Papers* 42(5), 791–807. doi:10.1080/00905992.2014.926316
- Várnagy, R. (2010). Hungary. *European Journal of Political Research* 49(7–8), 1001–1008. doi:10.1111/j.1475-6765.2010.01955.x
- Várnagy, R. (2011). Hungary. *European Journal of Political Research* 50(7–8), 991–998. doi:10.1111/j.1475-6765.2011.02024.x.
- Várnagy, R. (2015). Hungary. *European Journal of Political Research Political Data Yearbook* 54(1), 133–140. doi:10.1111/2047-8852.12089.
- Vasilopoulou, S. (2017). British Eurosceptic voting in 2014: Anti-EU or anti-government? In J. H. Nielsen & M. N. Franklin, eds., *The Eurosceptic 2014 European Parliament elections*. New York: Springer, pp. 57–81.
- Vasilopoulou, S. & Halikiopoulou, D. (2013). In the shadow of Grexit: The Greek election of 17 June 2012. *South European Society and Politics* 18 (4), 523–542. doi:10.1080/13608746.2013.779784
- Veiga, F. J. & Veiga, L. (2010). The impact of local and national economic conditions on legislative election results. *Applied Economics* 42(13), 1727–1734.
- Vermeersch, P. (2013). Nationalism and political competition in central Europe: The case of Poland. *Nationalities Papers* 41(1), 128–145.
- Verney, S. (2011). Euroscepticism in southern Europe: A diachronic perspective. *South European Society and Politics* 16(1), 1–29.
- Verney S. (2014). Broken and can't be fixed: The impact of the economic crisis on the Greek party system. *The International Spectator* 49(1), 18–35.

- Verney, S. (2015). Waking the 'sleeping giant' or expressing domestic dissent? Mainstreaming Euroscepticism in crisis-stricken Greece. *International Political Science Review* 36(3), 279–295. doi:10.1177/0192512115577146
- Vidal, G. (2018). Challenging business as usual? The rise of new parties in Spain in times of economic crisis. *West European Politics* 41(2), 261–286.
- Villodres, C. O. & Pereira, J. M. (2002). El voto limitado en las elecciones al Senado español: Estrategias de nominación y rendimientos partidistas en las elecciones de marzo de 2000. *Revista española de ciencia política*, 7, 103–130.
- Volks, A., Lehmann, P., Matthieß, T., Merz, N., Regel, S. & Weßels, B. (2017). The Manifesto Data Collection. Manifesto Project, Version 2017b. Berlin: Wissenschaftszentrum Berlin für Sozialforschung (WZB). Available at: <https://doi.org/10.25522/manifesto.mpd.2017b> (accessed 10 January 2019).
- von Beyme, K. (1985). *Political parties in western democracies*. Aldershot: Gower.
- Voulgaris, G. (2013). *Greece of metapolitefsi*. Athens: Polis.
- Voulgaris, G. & Nikolakopoulos, H. (2014). *2012, o diplos eklogikos seisimos*. Athens: Themelio.
- Walecki, M. (2007). *The Europeanization of political parties: Influencing the regulations on political finance*. EUI Working Papers MWP (29), Florence, European University Institute.
- Walgrave, S. & Nuytemans, M. (2009). Friction and party manifesto change in 25 countries, 1945–98. *American Journal of Political Science* 53(1), 190–206.
- Walgrave, S., Soroka, S. & Nuytemans, M. (2008). The mass media's political agenda-setting power. A longitudinal analysis of media, parliament, and government in Belgium (1993 to 2000). *Comparative Political Studies* 41(6), 814–836.
- Walgrave, S., & van Aelst, P. (2006). The contingency of the mass media's political agenda setting power: Towards a preliminary theory. *Journal of Communication* 56(1), 88–109.
- Walter, S. (2016). Crisis politics in Europe: Why austerity is easier to implement in some countries than in others. *Comparative Political Studies* 49(7), 841–873.
- Wasilewski, J. & Betkiewicz, W. (2003). Five terms of the Polish post-communist parliament. In: H. Best & M. Edinger, eds., *Representative elites in post-communist settings*. Jena: University of Jena, pp. 33–46.
- Waterbury, M. A. (2006). Internal exclusion, external inclusion: Diaspora politics and party-building strategies in post-communist Hungary. *East European Politics and Societies* 20(3), 483–515. doi:10.1177/0888325405280897
- Weber, B. & Schmitz, S. W. (2011). Varieties of helping capitalism: Politico-economic determinants of bank rescue packages in the EU during the recent crisis. *Socio-Economic Review* 9, 639–669.
- Weeks, L. (2010). Parties and the party system. In J. Coakley & M. Gallagher, eds., *Politics in the Republic of Ireland*. London: Routledge, 137–167.
- Whitefield, S. (2002). Political cleavages and post-communist politics. *Annual Review of Political Science* 5(1), 181–200.
- Whyte, J. H. (1974). Ireland: Politics without social bases. In R. Rose, ed., *Electoral Behaviour: A Comparative Handbook*. New York: Free Press, pp. 619–651.

- Wiatr, J. J. (1999). Political parties and cleavage crystallization in Poland 1989–1993. In K. Lawson, A. Römmele & G. Karasimeonov, eds., *Cleavages, parties and voters: Studies from Bulgaria, the Czech Republic, Hungary, Poland and Romania*. Westport, CT: Praeger, pp. 159–168.
- Williams, M. H. (2013). Tipping the balance scale? Rightward momentum, party agency and Austrian party politics. *Journal of Contemporary European Studies* 21 (1), 68–86.
- Ylä-Anttilä, T. & Ylä-Anttilä, T. (2015). Exploiting the discursive opportunity of the euro crisis: The rise of the Finns party. In H. Kriesi & T. S. Pappas, eds., *European populism in the shadow of the Great Recession*. Colchester: ECPR-Press, pp. 57–72.
- Zalters, V. (2011) Valsts prezidenta Valda Zatlera uzruna Latvijas tautai. Youtube, 28 May. Available at: www.youtube.com/watch?v=vIAr11hMgIk (accessed November 2016).
- Zapata-Barrero, R. (2009). Policies and public opinion towards immigrants: The Spanish case. *Ethnic & Racial Studies* 32(7), 1101–1120.
- Zarycki, T. (2000). Politics in the periphery: Political cleavages in Poland interpreted in their historical and international context. *Europe Asia Studies* 52(5), 851–887.
- Zepa, B. (2003) *Citizenship, official language, bilingual education in Latvia: Public policy in the last 10 years*. The Policy Documentation Center. Budapest: Center for Policy Studies, Central European University. Available at: <http://pdc.ceu.hu/archive/00001163/> (accessed November 2016).
- Zürn, Michael. (1998). *Regieren jenseits des Nationalstaates. Globalisierung und Denationalisierung als Chance*. Frankfurt am Main: Suhrkamp.