

Cusack, Thomas R.; Iversen, Torben; Soskice, David

Working Paper

Economic interests and the origins of electoral systems

WZB Discussion Paper, No. SP II 2007-07

Provided in Cooperation with:

WZB Berlin Social Science Center

Suggested Citation: Cusack, Thomas R.; Iversen, Torben; Soskice, David (2007) : Economic interests and the origins of electoral systems, WZB Discussion Paper, No. SP II 2007-07, Wissenschaftszentrum Berlin für Sozialforschung (WZB), Berlin

This Version is available at:

<https://hdl.handle.net/10419/51231>

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.

Thomas R. Cusack^{*}
Torben Iversen^{**}
David Soskice^{***}

**Economic Interests
and the Origins of Electoral Systems**

SP II 2007 – 07

April 2007

-
- * Senior Research Fellow, Wissenschaftszentrum Berlin
** Professor, Department of Government, Harvard University
*** Research Professor, Duke University, London School of Economics,
Wissenschaftszentrum Berlin

ISSN Nr. 0722 – 6748

**Research Area
Markets and Politics**

**Research Group
Institutions, States, Markets**

**Forschungsschwerpunkt
Märkte und Politik**

**Forschungsgruppe
Institutionen, Staaten, Märkte**

Zitierweise/Citation:

Thomas R. Cusack, Torben Iversen, David Soskice, **Economic Interests and the Origins of Electoral Systems**,

Discussion Paper SP II 2007 – 07, Wissenschaftszentrum Berlin, 2007.

Wissenschaftszentrum Berlin für Sozialforschung gGmbH,

Reichpietschufer 50, 10785 Berlin, Germany, Tel. (030) 2 54 91 – 0

Internet: <http://www.wzb.eu>

ABSTRACT

Economic Interests and the Origins of Electoral Systems*

The standard explanation for the choice of electoral institutions, building on Rokkan's seminal work, is that proportional representation (PR) was adopted by a divided right to defend its class interests against a rising left. But new evidence shows that PR strengthens the left and redistribution, and we argue the standard view is wrong historically, analytically, and empirically. We offer a radically different explanation. Integrating two opposed interpretations of PR – minimum winning coalitions versus consensus – we propose that the right adopted PR when their support for consensual regulatory frameworks, especially of labor markets and skill formation where co-specific investments were important, outweighed their opposition to the redistributive consequences; this occurred in countries with previously densely organized local economies. In countries with adversarial industrial relations, and weak coordination of business and unions, keeping majoritarian institutions helped contain the left. This explains the close association between current varieties of capitalism and electoral institutions, and why they persist over time.

Keywords: Economic Models of Political Processes, Government, War, Law, and Regulation (Comparative), Political Economy of Capitalism

JEL Classification: D72, N40, P16

ZUSAMMENFASSUNG

Ökonomische Interessen und die Ursprünge der Wahlsysteme

Die gängige Begründung – basierend auf der bahnbrechenden Arbeit Rokkans – dafür, dass ein spezifisches Wahlsystem bevorzugt wird, ist, dass die Verhältniswahl („proportional representation“ oder „PR“) von einer zersplitterten Rechte eingeführt wurde, um ihre Klasseninteressen gegenüber denen einer wachsenden Linken zu verteidigen. Neue Erkenntnisse zeigen jedoch, dass PR tatsächlich die Linke und das Konzept der Umverteilung stärkt. Wir behaupten daher, dass die allgemein akzeptierte Sichtweise historisch, analytisch und empirisch falsch ist. Unsere Erklärung für die Einführung der PR ist eine grundlegend andere: Durch die Integration zweier gegensätzlicher Interpretationen von PR – das Konzept der minimal erfolgreichen Koalitionen [minimum winning coalition] gegenüber dem Konzept des Konsens – gehen wir davon aus, dass die Rechte PR übernommen hat, als ihre Unterstützung für konsensuelle rechtliche Rahmenbedingungen (besonders im Arbeitsmarkt und in der Ausbildung neuer Arbeitskräfte, wo spezifische Investitionen wichtig waren) wichtiger wurde als ihre Abneigung gegen die Umverteilungsauswirkungen; dies passierte in den Ländern, die vorher eine eng organisierte kommunale Wirtschaft hatten. In Ländern mit relativ schlechten Arbeitgeber-Arbeitnehmer-Beziehungen und einer schwach ausgeprägten Koordination zwischen Wirtschaft und Gewerkschaften hatte die Beibehaltung von Mehrheitssystemen die Funktion, die Linke in Schach zu halten. Diese Tatsache erklärt die enge Beziehung zwischen den bestehenden Varianten von Kapitalismus und Wahlsystemen und warum diese weiterhin fortbestehen.

* Previous versions of this paper were presented at the Institute for International Integration Studies, Trinity College, Dublin, Ireland, January 2007, at the Oxford University Comparative Politics Workshop, November 2006, at the LSE Government Department, November 2006, at the Annual Meetings of the American Political Science Association, Chicago, September 2004, and at the Conference on the Diversity of Politics and Varieties of Capitalism, Wissenschaftszentrum Berlin, October/November 2003. We wish to thank the participants at these events, and in particular Peter Hall, Peter Gourevitch, Iain McLean, Patrick Dunleavy and Desmond King, as well as the editor Lee Sigelman and three anonymous reviewers for many helpful suggestions on previous versions of this paper.

Why do advanced democratic countries have different electoral systems? The uniformly accepted view among comparativists is that the social cleavages that existed at the start of the twentieth century shaped the institutional choices of elites. As originally argued by Stein Rokkan (1970), and more recently formalized by Carles Boix (1999), in countries where the right was divided by religious and other non-economic cleavages, and unable to coordinate, they chose proportional representation as a defensive move to prevent electoral elimination by a rising left.

Judging from new evidence on the political and economic effects of electoral systems, this choice had dramatic consequences for subsequent economic policies and outcomes. Yet, there have been no attempts to revisit the conventional wisdom in light of this new evidence. Doing so points to two major puzzles.

First, recent work in political economy strongly suggests that the consequences of PR are more frequent center-left governments (Iversen and Soskice 2006), higher government spending (Persson and Tabellini 2003; Bawn and Rosenbluth 2006), less inequality (Crepaz 1998; Rogowski and MacRae 2004), and more redistribution (Austen-Smith 2000; Iversen and Soskice 2006). So even if at the time this was not foreseen or if religious or other divisions on the right were too strong, it is surprising that no attempts were made by the center and right to adopt majoritarian systems in the many decades in which religious divisions had ceased to be salient. The center and the right have together controlled more than 50 percent of parliamentary representation in all PR countries during most of the past 80-90 years, yet PR has survived everywhere (with the exception of the recent interlude of a mixed system in Italy). Second, as Gourevitch (2003) has pointed out, current varieties of capitalism are almost perfectly correlated with electoral systems. The implication of the received wisdom is then either that religious cleavages and PR caused particular economic institutions, or both grew out of a common origin. Yet the emergence of distinct capitalisms predated PR and they shared few, if any, antecedents with religious divisions.

In this paper we argue that the two puzzles arise because the Rokkan-Boix argument is wrong in terms of the logic, the interpretation of the historical record, and the cross-national evidence. Thus we show that PR cannot be the equilibrium choice of right parties under the assumptions of the model, and we find no empirical support for the key propositions. It also turns out that the majority of countries which transitioned to PR had used run-off elections under

plurality where the coordination problem on the right simply did not arise. Likewise, the polarizing role accorded to religion by Rokkan is not supported by more recent research on the historical development of Christian Democracy by Stathis Kalyvas (1996). He shows that the divisive issues concerning religion had been substantially resolved *before* the introduction of PR, at which time Christian democratic parties were engaged in turning themselves into moderate catch-all parties (Kalyvas 1996).

The alternative explanation proposed in this paper brings together two different literatures on PR systems, often seen as contradictory, and then links these to political economy arguments about varieties of capitalism. The first literature, building on power resources theory, sees PR as a system that promotes redistribution. This is a logic of minimal winning coalitions and exclusion of the right, and it has been used to explain the rise of the European welfare state (Korpi 1983; Esping-Andersen 1990; Huber and Stephens 2001). The second literature, building on arguments about consociationalism and corporatism, sees PR as a system that affords representation to all relevant groups as a means of resolving policy disputes in a consensual manner. This is a logic of oversized coalitions, consensus, and inclusion (Lijphart 1984; Katzenstein 1985; Powell 2000). In fact, we argue, PR systems involve *both* exclusionary and inclusionary elements, and they are related in different ways to the organization of the economy and distinct economic interests. In the early twentieth century, when politics had moved from the local to the national level, we argue that for those right and center parties which represented organized groups in the economy, and which had developed cooperative relations with unions, the benefits from the adoption of PR of consensual regulatory politics outweighed the costs of exclusion from minimum winning coalitions in redistributive politics. When that was not the case, mainly in countries with weakly organized economic groups, the right and center preferred to remain with a majoritarian system as a bulwark against the left.

We focus in particular on the economic interests of labor and capital in the first quarter of the 20th century, which were shaped by a range of issues involving wages, control of the labor force, social protection, and skill formation. In those countries where a strong guild tradition had led in complex ways to powerful employer associations, where important parts of business wanted to build and control skilled workforces; and where the monopoly of skill training by the guilds meant that nascent unions did not seek to control the supply of skills (Thelen, 2004) and

were predisposed to cooperation; both labor and capital gradually came to see the potential for investments in “co-specific” assets – investments in skills by both companies and workers where the return to companies depended on the acceptance by unions of a cooperative framework and the return to workers depended on collective bargaining and on effective social security. By contrast, as the industrial revolution shifted coordination from the local to the national level, business and unions endorsed the development of an inclusive regulatory framework. In countries where craft unions fought employers for control of jobs and the supply of skills, the right had every reason to stay with majoritary rule – *especially* where the left was strong, and the threat of redistribution high.

The reason that electoral rules have remained largely “frozen” (to use Rokkan’s striking terminology) since the early twentieth century is implied by this argument. For stable regulatory frameworks developed under PR reinforced the incentives to invest in co-specific assets, leading to increasingly distinctive neo-corporatist, or coordinated, political economies (Katzenstein 1985; Hall and Soskice 2001). That in turn reinforced the concern of the organized economic interests to maintain PR rather than to switch to majority voting. The association between PR and coordinated market economies, we argue, had its origins in the 1920s and has strengthened since as a result of institutional complementarities. In majoritarian systems, because the left can only win by adopting party organizations that credibly commit the party to middle class interests, and since PR is a system that benefits the left and promotes redistribution, reform of the electoral system is rarely on the agenda, even when nominally left parties govern.

The presentation is divided into four sections. The first is a critique of the Rokkan-Boix (R-B) argument, while the second develops our alternative logic, illustrated by historical examples. The third section tests our argument against the R-B model empirically. The final section concludes.

Critique of the Rokkan-Boix argument

We begin our re-assessment of the Rokkan- Boix approach with the simple but clear unidimensional model in Boix and then turn to the more complex multidimensional argument in Rokkan. As Boix acknowledges, the intellectual origin of his model is Rokkan, but Boix’s neat

game-theoretic formulation of Rokkan's argument is both widely used and cited and easy to assess.

The Boix model

Boix (as Rokkan) starts from the position where established right parties are forced to accept universal suffrage but can choose the electoral system under which universal suffrage will operate. He argues that the right parties choose PR when their support is evenly balanced and they face a strong left. This is because the choice of a plurality system would make it difficult for the right parties and/or their voters to coordinate either nationally or at constituency level on voting for a single right party; hence with a strong left party the result is potential electoral disaster. But there are three problems in Boix's account:

First, from a historical point of view Boix's argument makes little sense. Under the pre-existing plurality systems, many countries had more than two parties so that the voting coordination problem was well-known. And there was a standard solution – the runoff. The following seven countries used a runoff system: Belgium, France, Germany, Italy, the Netherlands, Norway and Switzerland (Colomer 2004). Ireland adopted the functionally similar Single Transferable Vote system in 1922 (Colomer 2004); and McLean (1996) shows that in Australia in 1918 the two right parties adopted a version of the single transferable vote (STV) *explicitly* because they feared that otherwise Labour would win. Plurality systems with runoff enable voters on the right to coordinate on the leading right party in the second round on a constituency by constituency basis; and STV (or variations thereof) would have been functionally similar. Thus had right parties wished to maintain a plurality electoral system in the early twentieth century, the difficulty of voter coordination on a single right party was a non-problem.

Second, even were this not the case, we believe that Boix's variable measuring the absence of single right party dominance makes little sense. His variable is the effective number of parties. But this does not distinguish cases of single right party dominance from cases with equally-sized right parties. An example is the case of Belgium in the first election under universal suffrage in 1894 in comparison with the corresponding election in Australia in 1903: Belgium has three right parties, the largest (Catholics) gaining 51 percent of the vote, with the

Liberals receiving 28 percent and the Daensists 1.2 percent; its effective number of parties score is 1.90. In Australia, the Free Trade party got 34 percent and the Protectionist party 30 percent, implying a score of 1.99. According to the effective number of parties measure the two countries are virtually identical. Yet Belgium clearly has a dominant right party, while in Australia the two right parties are finely balanced. As we show in the empirical section, if we use a direct measure of party dominance on the right, Boix's statistical results collapse into insignificance.

Third, if the runoff option is not considered, we still see the logic of Boix's game-theoretical argument to be incorrect. In his set-up of the game, parties have ideal points on a standard $[0,1]$ left-right interval on which voter ideal points are uniformly distributed. There is one left or socialist party (S) located between 0 and .5 on a left-right scale, and two right parties (L for liberal and C for conservative) located between .5 and 1. No party can choose a platform of .5, presumably because that would not be credible given that the constituencies of the parties are "left" and "right." The critical condition that leads to PR, according to Boix, is that the right parties, C and L, are divided and of equal strength ("balanced"), and S is sufficiently strong. But he does not present an explicit account of how the game is played and the equilibrium arrived at. In fact, we argue, right parties would never choose PR under the assumptions of the model.

The game has two stages (see Figure 1). In the first stage, L and C (having been currently elected under a restricted franchise) choose the electoral system, plurality or PR, to be used in a forthcoming election under universal franchise. In the second stage under plurality the right parties each choose whether to contest the election, and whether to do so jointly or separately. There is no second stage under PR: if no party has an absolute majority, a coalition is formed at the midpoint between the two closest parties. Boix uses a simple example in which the ideal point of S is .35¹, that of L .65 and that of C .85. We assume with Boix that these points are also their platforms in the new election – if it is common knowledge among voters that these are their ideal points, they cannot credibly commit to alternative platforms. There is complete information. The game is solved by backwards induction and the appropriate equilibrium concept is sub-game perfection.

[Figure 1 about here]

The main problem with Boix's approach can be seen from his own example (left panel): First, the inability of the right parties to choose how they should behave in the event of the adoption of a plurality system is inconsistent with subgame perfection (SGP) in a complete information model. In the subgame which starts after the choice of a plurality system, S is going to stand at .35 (it has no other *credible* alternative platform); and L and C have each to decide whether or not to stand. If L stands it chooses .65 and if C stands it chooses .85 (the two ideal points, which are the only credible positions). This subgame between C and L is a straightforward one-shot game as shown. Assuming parties want to minimize the distance between the government position and their ideal point, the payoffs are calculated as follows: if C stands, S always wins, so C gets $-.5 = .35 - .85$ (the actual S policy less C's ideal point) and L $-.3$; if L stands alone S and L win 50% of the time, so C's payoff is $-(.5 \times .5) - (.5 \times .2) = -.35$ – where $-.2$ is the difference between L's policy and C's ideal point. While there are two Nash equilibria in the subgame (with bold payoffs), the unique weakly dominant strategy equilibrium in the subgame is for L to stand and C not to stand. So L's payoff from remaining with Plurality is $-.15$ and C's is $-.35$.

If C and L choose to switch to PR, S again wins half the time; otherwise C and L form a coalition since they are closer together than S and L. L will therefore prefer Plurality: under both systems S wins half the time, but L wins alone the other half under Plurality while having to accept a coalition with C the other half under PR.

Now consider Boix's two key predictions that PR is more likely the stronger is S and the more divided L and C. In the right hand panel we alter the ideal points of S, L and C to test these predictions: S's votes are increased by moving it to .4, and L and C remain evenly balanced in terms of votes but more ideologically divided - L being moved to .6 and C to .9. Now the payoff to Plurality is increased for L (L minds less about S winning) to $-.1$, and worsened for C (who minds more about S winning) to $-.4$. Under PR, S again wins half the time, but now the coalition the other half of the time is between S and L: L's payoff is $-.15$, and C's payoff is much worse at $-.45$. So now *both* L and C prefer Plurality to PR, the opposite to Boix's prediction.

It is in fact never the case in a SGPE of Boix's with weakly dominated strategies eliminated, whatever the ideal points of the three parties, that both C and L will agree to PR. If L and S are equidistant from the median, L will always prefer plurality since in the 50 percent of

cases when S does not win, L can set a policy equal to its ideal point under plurality but never under PR in any coalition. If L is closer to the median than S, L always wins under plurality and sets its ideal point as policy; but it can never do this under PR. Hence L will always prefer plurality.

The Rokkan argument.

The key to Rokkan's argument is not that right parties are equally balanced, but that the right is sharply divided by non-economic issues: "The high [electoral] threshold might have been maintained if the parties of the property-owning classes had been able to make common cause against the rising working-class movements. But the inheritance of hostility and distrust was too strong. The Belgian Liberals could not face the possibility of a merger with the Catholics, and the cleavages between the rural and the urban interests went too deep in the Nordic countries to make it possible to build up any joint antisocialist front." (Rokkan 1970, 158).

Rokkan's argument moves us from Boix's unidimensional left-right space into a multidimensional space. As the quote suggests, Rokkan believed this space was defined by "social cleavages," which emerged from the "national revolution" in the 17th and 18th centuries and from the industrial revolution in the 19th century (Rokkan 1970; Lipset and Rokkan 1967). In addition to class, the most important cleavage dividing many European countries was religion or the conflict between the church and state.² Because this division was as deep as the class division, all right parties could agree on was their own survival, which required transition to PR.³

This conclusion, however, seems problematic on both logical and historical grounds. In terms of the logic, where there was a dominant right party (as most of the Catholic parties were) its interest was in retaining Plurality, assuming that supporters of other parties would vote for it rather than losing to the left. If it feared that voters would always vote sincerely, the solution would have been to add a runoff or an STV system. For then the voters of the other parties would be able to record their first preference for their own party, but – if their party was not the leading right party at the first ballot – to support the remaining right party against the left. Moreover, where supporters of the right parties were heterogeneously spread across constituencies, while the left was relatively homogeneous, the runoff or STV systems would have guaranteed the representation of both right parties.

Nor is the Rokkan argument borne out by more recent historical evidence. Work by Kalyvas (1996) shows that religious divisions on the right no longer reflected deep ‘hostility and distrust’ at the time PR was adopted. The state-church conflict that is so central to Rokkan’s argument, and which centered on the control over education, had indeed been intense in the 1860s to the 1880s (Kalyvas 1996, 25), but it had been largely resolved by the time countries switched to PR in the 1920s. In the early twentieth century, Christian democratic parties “deemphasized religion, declericalised party organization and displayed a surprising spirit of political moderation.” This was both to “attract non-catholic votes and strike alliances with non-catholic political forces .. and to break their dependence on the church” (Kalyvas 1996, 234). By the early twentieth century, writes Caramani, the past opposition between Catholic conservatives and liberals “moved towards an interest-based alignment” (Caramani 2004, 204). Likewise, while agriculture and industry certainly had differences over economic policy, except in Scandinavia, agricultural interests became incorporated into right, urban-centered parties before the First World War (Caramani 2004, 219-220).

In the next section we argue that the motivation to support PR is neither a function of (relative) party size, nor the presence of non-economic cleavages. Instead, the explanation for the choice of electoral system has to be rooted in an analysis of economic interests. We assume that economic agents prefer the political institutions that maximize the current and future value of the assets in which they have invested. To add substance to this assumption, we first theorize the linkage between different types of assets and the representative system. We then discuss the implications of the theoretical argument for the historical emergence of PR.

Our argument

Behind the Boix and Rokkan accounts of the transition to PR is a particular view of politics. Both assume that parties are divided over matters (income or religion) that they cannot or do not want to share with others. This leads to an exclusionary notion of democratic politics where parties have an incentive to form minimal winning coalitions (party coalitions in the case of PR and coalition parties in the case of majoritarian rules). Yet, as we have seen, this never produces the comparative statics that Boix and Rokkan need if parties behave so as to maximize their interests. Indeed, in the case where only class matters, right parties should never support PR.

The reason they sometimes do, we suggest, is that groups, whether organized as parties or factions of parties, under certain conditions have strong common interests that lead them to prefer collaboration and mutual accommodation. This idea has perhaps been most powerfully illustrated by Katzenstein (1985) in his account of corporatism. Others, such as Lijphart and Powell, have suggested similar ideas, represented by labels such as consensus democracy and consociationalism. We do not believe this implies that class politics is unimportant. Indeed, the interest of the right in majoritarian institutions to protect class interests means that in the absence of common interests with labor, the right never chooses PR. Rather, PR comes about as a result of cross-class alliances when there are sufficiently powerful off-setting interests in collaboration. To predict such cross-class alliances we therefore need an analysis of economic interests and how these relate to preferences over particular representative institutions. This section offers such an analysis.

Co-specific assets and representation

In our argument we start as do Boix and Rokkan from the significance for parliamentary representation of the conjunction of industrialization and the rise of a mass working class in the late nineteenth and early twentieth century. But they confine their concern, in explaining choice of electoral systems, to issues of redistribution and hence the goal of center and right parties to constitute a majority in parliament against the rising left. Clearly redistribution was an issue of great importance, but as we showed in the last section if the zero-sum *politics of distribution* was central then we would have expected countries to have maintained majoritarian electoral rules. We argue instead that the origins of PR are to be found in the move of economic networks from the local to the national level and the need this generated in some countries for a broad range of regulations of labor markets, of skill formation, of managerial control, of collective bargaining, elementary social security and so on.⁴

If we simplify greatly, two broad possible alternative patterns of labor and skill regulation in industry can be distinguished at this critical period of the early twentieth century. They relate to the question – conflictual in the nineteenth century – of the control of skill formation and of the content of skilled jobs. The first possible alternative, which we find subsequently in each of the PR adopters, was some form of cooperative agreement between

business and unions: In exchange for collective bargaining rights and monitoring of skill formation, business would have managerial control of the shop floor and determine training levels. This alternative had major implications for the politics of regulation because skills in this system are *co-specific* assets: The workers can only use their skills within a particular industry; thus they need assurance that the content of their training is appropriate, that industry will not depress wages once the skills are acquired, and that if unemployed they will receive suitably high benefits and the time to find another skilled job. Correspondingly, businesses who have set up production technology and machinery, and targeted specialized product markets, to make use of these skills, require assurance that workers will be cooperative in the work environment.⁵ In the language of industrial organization theory, unions and employers become vulnerable to opportunism and holdup, and they consequently need credible long-run guarantees, which includes an appropriate framework agreement at the political level to underwrite the relevant labor market and social security institutions and rules. The political system has to be such that the agreement cannot be changed by a change of government without the consent of the groups. This requires not just a system of proportional representation to enable the different groups to be represented through parties, but also that the political system allows for consensus decision-making in the regulatory areas which concern them.

The distinction between the politics of distribution and the politics of regulation corresponds to two quite different forms of law-making in PR systems. The zero-sum political logic of distribution is one of *exclusion* and *minimum winning coalitions*; the coordination logic of regulation is one of *inclusion* and *consensus*, since joint decision-making is a pre-condition for effective management of co-specific assets, as well as for securing future investments in these. The former is captured by the power resource literature on the rise of the welfare state (e.g., Korpi 1983; Stephens 2001); the latter by the literature on corporatism and consociationalism (e.g., Katzenstein 1985; Lijphart 1984).

Thus we argue in this paper that proportional systems are both inclusionary and exclusionary, but across different policy dimensions. In the great majority of PR systems, governments are based on bare-majority class coalitions, whether the government is a minimal winning coalition of parties or a minority with support from legislative parties. For reasons explained in Iversen and Soskice (2006), such governments tend to be center-left and

redistributive (in contrast to majoritarian systems). Yet regulatory policy-making in most PR systems takes place in a committee system that is based on proportional representation and consensus bargaining (Strom 1984, 1990; Powell 2000, ch.2), and that draws on technical expertise from the bureaucracy where employer associations and unions are represented. With the important exception of budgetary decisions, all new legislation passes through these committees for amendment before they are presented to the floor, and the committees serve as more or less effective veto gates for the “technical” aspects of new legislation. In short, regulatory politics is subject to consensus bargaining, even though redistributive politics is not.

The empirical association between PR and strong, inclusive legislative committees (and majoritarian systems with weak, government-dominated committees) is well established. Powell (2000) has summarized the evidence using work by Strom (1984; 1990) and several contributors to an edited volume by Doering (1995) on the role of parliamentary committees in different political systems (see Table 1). It combines information about the number and strength of committees, the distribution of committee seats and chairs, and the power of committees to set agendas and amend legislation. The aim is to distinguish “between rules that encourage a single parliamentary majority to control policy making and rules that encourage all parties to have influence on policy making and implementation in proportion to their size” (Powell 2000, 31). Note that almost all cases fall along the northwest-southeast diagonal, with PR being characterized by strong committees and opposition influence, and majoritarian systems by weak committees and government dominance.

[Table 1 about here]

In the next sub-section we argue that there were preconditions in the type of economic development in the nineteenth century and in the development of industrial relations which made the choice of this pattern of labor regulation an option for business and parties of the center-right in some but not other countries. Our claim is that if with these preconditions the benefits to the right from a consensus-based *politics of regulation* in a PR system outweighed the distributional costs of PR, it paid right parties to adopt PR. By contrast, in countries where craft unions were unprepared to cooperate with employers, demanding control of both jobs and the supply of skills,

business or the right had no incentive to support a consensus based politics of regulation. In this case the choice of a majoritarian system as a bulwark against the threat of the left was clear, especially in a setting of high income inequality. In stark contrast to the Rokkan-Boix view that PR emerged as a defensive move by right parties to protect their class interests, therefore, we argue that it was the incentives and opportunities for class-collaboration that provided the motivation.

Implicit in this argument is a particular view of the relationship between electoral systems and political parties. In order to attend to specialized economic interests, the political system must allow parties to be representative of those interests while at the same gaining representation and influence in the legislature. A PR system with strong legislative institutions enables that. Representation of specialized interests will often be associated with a fragmented party system, but the logic also applies to large parties that incorporate a variety of economic interests – Christian Democratic parties in particular. Since these parties must be able credibly to bargain out differences between affiliated groups, they cannot simultaneously credibly commit to the interests of the median voter. Under majoritarian institutions, by contrast, it is essential for political influence that parties can appeal to the “median voter” and credibly claim to be independent of “special interests.” These parties therefore tend to have comparatively weak party organizations and strong leaders. From this perspective it is not surprising that, as a matter of historical record, party leaders in countries that adopted PR insisted on maintaining their “distinctiveness” vis a vis other parties. The underlying reason, however, is not religion or other cross-cutting cleavages, but the desire of these parties to protect and promote the specialized economic interests they represent.

The historical argument

PR, we argue, was closely linked to the nationalization of politics that occurred with national industrialization and urbanization, and with the rise of the partially organized working class in the late 19th and early 20th centuries. Representation in local and regional governments *before* the industrial revolution in countries that later transitioned to PR was based on a combination of direct representation of economic interests in local economic coordination and what amounted to an essentially proportional representation through the national legislature *despite* the use of

single member district (SMD) electoral rules. At that time most of the future PR adopters had more than two regionally based parties, and it was unusual for a single party to enjoy a majority of seats in the legislature. In many respects these systems therefore functioned as if they were PR, and because interests were locally rooted, the incentive of candidates in single member districts to safeguard their election by cultivating a strong local following served economic elites well – indeed elected members, “local notables”, were often returned unopposed (in Denmark by a show of hands in the town square).

The industrial revolution, urbanization, and the extension of the franchise undermined critical aspects of the old system of representation. Direct (“corporate”) representation of interest was challenged by pressures for franchise extension, and the regional monopoly of representation by political parties (and hence the proportionality that had characterized these systems) was eroded by the emptying of the countryside and the spread of industry throughout the urban areas. The need for national standards and regulations – especially those pertaining to competition, labor markets, and skill formation – coupled with the growing salience of class conflict meant that parties increasingly organized at the national level. As *national* economic coordination became more important, parties transformed themselves from relatively informal groupings of local interests to organizations representing economic interests at the national level. According to extensive data collected by Caramani, the territorial heterogeneity of party support in Europe was reduced by about two thirds between 1830 and 1920 (2004, 75). But as the regional concentration of party support declined, the old electoral system produced stark disproportionalities in representation, with rural interests typically vastly overrepresented and city interests underrepresented.

This is the historical context in which the political systems in Europe began to diverge depending on the structure of the existing economic system. Our argument is that the PR adopters wanted effective national systems of interest representation for a more general and a more particular reason. The general reason was that economic interests in the future PR adopters were highly organized, and actors were accustomed to solve collective action problems through associations. In consequence economic activities requiring specific investments were possible which would otherwise have been difficult. As we have seen in our previous discussion of the collective action problems of investment in co-specific assets, solutions required joint

agreements across associations and organized groups. Once these joint agreements needed to be made (or guaranteed) at the national political level, the relevant associations wanted not only to ensure that they were represented politically through their own parties *but also* to ensure that the associations and interest groups with whom they needed to make agreements were also politically represented. Hence PR was in principle more attractive than plurality voting: it both directly ensured effective representation *and* allowed something akin to veto power for the different groups in regulatory politics. Based on our reading of the historical literature, the countries that adopted PR exhibited high levels of non-market coordination and shared to one extent or another the following characteristics, which reinforced each other:

- (a) Industrialization based on export specialization, and specialization in areas which demanded a relatively skilled workforce; heavy industry in the Ruhrgebiet and Wallonia were partial exceptions to this (Katzenstein 1985). Exports among industrialized regions put a premium on the capacity of firms to differentiate their products and tended to rely on specialized skills.
- (b) Importance of small-scale industry in relatively autonomous towns closely integrated into surrounding countryside (Ruhrgebiet, East Prussia, and Mezzogiorno are exceptions).
- (c) A history of guild activity at the local level, typically transforming into handwork sectors if and when guilds were formally abolished. In Scandinavia and several other countries a parallel tradition of rural cooperatives emerged.

The particular reason for PR was the concern of important sectors of business and of the unions in the future PR adopters to build a regulatory framework to enable companies and workers to invest in occupational skills. Such investments are classically co-specific (Iversen 2005).

Companies need a guarantee that if unions are engaged in monitoring the training process they will not restrict the supply of skills nor hold up companies after they have invested in the skills; and workers need the guarantee that unions will monitor the training system to ensure its quality is sufficient and the skills genuinely transferable, and that unions will engage in collective bargaining on their behalf. Wider guarantees are also necessary covering social security in the

event of technological change that renders skills obsolete. Thus both business and unions had reason to wish to be represented themselves politically and to wish the other represented.

The logic is illustrated by several historical examples. Though no left party ever gained an absolute majority, when the left was in a position to choose the electoral system it backed PR. A case in point is Social Democrat party in Germany in 1918/19 (Bernhard 2000). After the Imperial Reich collapsed in late 1918, the Social Democrats took over the government and imposed a PR system for the constituent assembly elections - rejecting the prewar majoritarian system in part because they feared the existing right parties, though fragmented, would then combine and gain an overall majority. In the constituent assembly the Social Democrats emerged as the largest party, forming a coalition with the Christian democratic Zentrum. The coalition chose to maintain the PR system in the Weimar constitution. In other words, a strong left chose PR in the face of a religiously divided right – exactly the opposite of the Rokkan logic. In other cases, such as Denmark, urban-based left and right parties joined forces in their support of PR in what amounts to de facto cross-class alliances.

Christian Democratic parties also supported PR, even in cases, such as Belgium, where they held an absolute majority, and even in cases where they were in a strong electoral position and could credibly present themselves as centrist, as in Austria or the Netherlands. The reason is not that they feared defeat under majoritarian rules (as Rokkan will have us believe), but that they had an interest a political system in which the diverse groups represented under the Christian Democratic umbrella could bargain out their differences. Carefully brokered compromises between diverse groups within the party required an electoral system where the party was not compelled to adopt a centralized Downsian organization with the leader pandering to the interests of the median voter. Group collaboration, whether it occurs between or within parties, requires representation, and representation requires PR.

The inclusionary logic of our argument is also well illustrated by the account in Thelen (2004) of cross-class collaboration in the legislative arena:

‘During the war [1914-18] the unions had taken up the issue of vocational training...In some industries and regions employers and unions demonstrated a great willingness to work together on this matter...At the national level the *Zentralarbeitsgemeinschaft ZAG* – formed by organized labor and employers to “institutionalize and organize future collaboration in the formulation of joint economic and social policies” – ...produced a set

of guidelines [1921] for future legislation in the area ...with oversight committees of equal numbers of employers and workers.’ (2004, 64-5)

And as Mares (2003, 164) notes in relation to the unemployment insurance bill in 1926 when the Social Democrats were no longer in the coalition government, this took its final shape in the Social Policy Committee of the Reichstag in which there was a “grand coalition” of the government coalition parties *and* the opposition Social Democrats and the German Democratic Party (DDP).

A very similar logic can be found in Katzenstein’s discussion of the emergence of corporatism and PR in the small European countries (Katzenstein 1985, ch. 4). Indeed we can distinguish the future PR adopters by two further characteristics pertinent to this discussion:

(d) Unions developing as industry unions, sometimes confessional and/or regional, but with cross-industry linkages, open to cooperation with management over workforce training and accepting of managerial prerogatives, by contrast to industrial relations systems based on crafts unions concerned to maintain job control and restrict the supply of skills (Thelen 2004).

(e) Coordinated employers, though with sectoral differences (Swenson 2002; Thelen 2004).

Precisely how industrial unions and sectorally coordinated business emerged out of local specialized economies and/or the guild system is debated by economic historians (Herrigel 1996; Thelen 2004). Thelen makes the powerful point that in systems in which guilds had enjoyed a monopoly on skill training, unions had little incentive to develop strategies of control of either the supply of skills or of control of the content of skilled jobs (Thelen 2004). Although there were initial conflicts with business as unions sought to gain members and bargaining rights, what is clear is that here is the beginning of a pattern of industrialization in which agreements between different sectors of industry and unions on training and workplace cooperation, and between industry and the handwork sector on training, and on the pattern of non-segmentalist insurance and welfare benefits can develop (Swenson 2002; Mares 2003; Thelen 2004). But many of these agreements require the consent of all the relevant parties, and in many cases this is difficult outside the framework of the political system because coordination requires legislation or is

affected by it. Thus representation within the political system is important for the different representative groups involved. We are in a situation which corresponds to the bottom left-hand cell in Table 2. A critical point is that, since agreement *among* the representative groups is necessary, each group has some incentive to ensure the inclusion of other groups. Thus the examples mentioned above of the German social democrats choosing PR in 1919, and Catholic and center-right parties with overall majorities in Belgium and Italy doing the same.

The UK and the US, Australia, New Zealand and Canada, which retained majoritarian systems, have quite different backgrounds. For the most part, guilds vanished before long before the onset of industrialization, and unions were organized along narrow craft lines that put them into conflict with employers. Building directly on Thelen (2004), one can make the following observations about these countries:

(i) English towns, as readers of *Middlemarch* or *North and South* will know, were not well-organized, autonomous communities. “Whereas the guilds persisted in other countries until they were abolished by acts of state in the nineteenth century, British guilds faded very early and gradually beginning centuries before”, (Thelen 2004). Economic historians date the decay to the Tudor and Stewart period (Coleman 1975). Nor were there rural cooperatives: agriculture was organized primarily along the lines of large tenant farmers with dependent agricultural labor. Thelen makes a similar observation about the US: “The overriding fact about the US case is the lack of guild structures and traditions”(Thelen 2004). Nor does there appear to be evidence of effective craft guilds in Australia, Canada or NZ.

(ii) The development of industrial relations in the nineteenth and early twentieth centuries in the above five countries took the form of craft unionization. The interests of craft unions were opposite to those of employers: the unions wished to limit managerial prerogatives in terms of employment and work practices; to control the supply of skilled labor by limiting access to apprenticeships; and thus to use their power to raise the relative wages of the craft. Under these conditions business had no incentive to engage with unions in the pursuit of a “cross-class alliance” – the term Swenson used to describe the developing relation under industrial union conditions between the LO and the SAF in Sweden from the turn of the twentieth century on.

(iii) Craft unionism contrasted further with industrial unionism by its reduced ability to cooperate with other crafts – it wished to demarcate as broadly as possible the limits of its own craft. And more importantly its interests were opposed to those of unskilled and semiskilled workers: not only did it wish to raise craft wages relative to those of the less skilled, it wanted in consequence to restrict the ability of the less skilled to acquire skills.

(iv) Reinforcing craft unionism (against industrial unionism) was the fact that there was limited coordination among employers in each of these economies. Craft unionism was a system for producing specific assets, but it did not lead to strong political pressures for insurance or for the development of national systems of vocational training. Why not? First and most important, the interests of craft unions were directly opposed to those of employers. Employers wanted legal rules which preserved their managerial prerogatives, and these did not require negotiated agreement with craft unions. Moreover, since the interests of the latter were opposed to those of semi-skilled and unskilled workers over wages and the extension of skills, political conflict over unions got folded into the overarching class conflict over distribution, with the right opposing them. Second, the system was inherently self-limiting in the production of skills: on the one hand because the craft unions wanted to limit their production, and on the other because employers had a strong incentive to adopt technologies which reduced their demand for craft workers. Hence craft workers remained a minority of the working class and politically weak. In so far as the right was in a position to choose proportional representation it had no incentive to do so. To the contrary, majoritarian institutions best protected their class interests in the distributive battle with the left.

The US may constitute a special case, although it is entirely consistent with our logic. Martin (2006) has argued that democracy and majoritarian political institutions arrived long before the industrial revolution in the US and subsequently undermined the emergence of a truly coordinated capitalism. The reasons relate to the effects of two-party competition that we discussed earlier. When parties must compete for the median voter to win, they cannot be seen as beholden to the specific interests of any particular group. These interests instead have to turn themselves into political advocacy groups, which is not conducive to class compromise and

collaboration. A case in point is the National Association of Manufacturers (NAM). While American manufactures were prepared to support a coordinated and consensual form of capitalism in the late 19th century, the structure of the political system forced NAM to become just another special interest. Such interests could never play a central role in the American political system.

The US is a special case at least in the early twentieth century in another way. The response of many larger American producers to the problem of craft unions was to develop new technologies designed to eliminate the need for skilled craftsmen. The design of machinery which required only semi-skilled workers led to Fordism and unions were kept out of many plants until the 1930s .

One country, France, does not fit easily into either group. It adopted PR in 1918, but reverted to its two round system in 1927. In 1946 the Fourth Republic again adopted PR, and De Gaulle moved the electoral system back again to two rounds in the Fifth Republic in 1958. Thus on average it counts as majoritarian, with just 19 years of PR in the last century. France, particularly in the 3rd Republic, had much associational activity; but the goal of most interest-based associations was lobbying Paris for subsidies or protection. Again, French unions might technically be seen as industrial; the *CGT* was the largest union, but it was really a federation of craft unions and itself adopted a syndicalist ideology leading to deep hostility with business. Moreover the craft unions themselves behaved in a classic craft union way, seeking job control and restriction of the supply of skills – quite unsuccessfully. The idea of an agreement along German lines between employers and unions over skills and workplace cooperation makes little sense. And large French employers were the only significant groups of European employers to respond to craft unionization in an American way by designing machinery to eliminate the need for skilled workers.

Denmark is in some ways a mirror image of France. Unions were craft-based, which indeed brought them into conflict with employers. But employers were exceptionally well organized and while they could not defeat the unions they successfully forced them into a centralized industrial relations system, beginning with the 1899 collective bargaining settlement. This highly institutionalized system laid the foundation for a successful vocational training system, and when Denmark transitioned to PR in 1920, it was with the support of both the Social

Democrats and the Conservatives. The subsequent pattern of policies also nicely illustrate our broader approach to electoral institutions. On the one hand Denmark is described by many as one of the most intensely negotiated economies in the world, with a strong legislature, an inclusive committee system, and representation of employers and unions in the bureaucracy. On the other hand, repeated center-left coalition governments have created one of the most generous welfare states in Europe. PR facilitates cross-class collaboration even as it redistributes.

The persistence of majoritarian systems through the nineteenth century and beyond.

We have seen above that co-specific assets were a feature of the PR adopters through the nineteenth century. How was this consistent with the contemporaneous persistence of majoritarian systems? The argument here is that when investments in co-specific assets were locally concentrated, before the industrial revolution, there was little need for national policies and national-level coordination, which occurred instead through local institutions. And to the extent that there were common cross-regional interests and national-level policies affecting those, because interests were locally concentrated, a single-member district system was well suited to ensure the representation of these interests. Indeed, a SMD system is optimal in this context because single member districts furnish candidates with an incentive to cater to local interests and to cultivate a personal following at that level (Carey and Shugart 1995). The more location-specific interests are, the more important this function of the electoral system is. During the proto-industrialization stage – in the first half of the nineteenth century and sometimes later – this was essentially the state of affairs. As Rokkan rightly noticed, the transition to PR came only with industrialization at the national level, but it did so, we submit, for reasons that are different from the growing threat of the left.

Table 2 summarizes the argument by combining the type of investment (co-specific or general) with the spatial concentration of that investment (local or national) to predict preferences for electoral systems and legislative institutions. When interests are co-specific and local, the optimal system is a SMD because candidates are encouraged to represent their local constituencies at the same time as the spatial concentration of interests ensures that they are represented in rough proportion to their size of the electorate. Since there is an incentive to

coordinate national regulatory policies, there is also an incentive to have consensus legislative institutions, and we refer to this system as *consensus SMD*.

[Table 2 about here]

When investments and interests are defined at the national level and assets are general, we also expect economic elites to prefer an SMD (or a similar majoritarian) system. But the reason now is that the only salient economic dimension is income or class, and, as we argued above, the right in that case has a distributive interest in majoritarian institutions. In a unidimensional model, distributive conflict can never produce PR, despite the predictions of the Boix model. *Indeed, the greater the threat from the left, the stronger the incentive for the right to preserve majoritarian institutions.* Rather, support on the right for PR originates with the interest in setting up an inclusionary system of legislative bargaining once coordination and standard-setting at the national level become important concerns. In so far as the left played a role in convincing the right to agree to PR, it was that it permitted the advancement of their common interests, not that it would stem the ability of the left to implement its distributive agenda. It could not and it did not. The threat of this agenda to the right was reduced, however, because redistribution doubles to some extent as an insurance against the risks associated with specific asset investments (Estevez-Abe et al 2001; Iversen 2005). This is because investments in specific assets, non-transferable skills in particular, exposes agents to a greater risk of loss of permanent income for which redistribution is an insurance. Since the willingness of workers to invest in specific skills depends on the availability of insurance, the adverse direct effects of taxes and redistribution to employers are partly offset by the indirect beneficial effects on efficiency from having better skills – in particular the capacity of firms to compete effectively in the international market place. The aversion of the right to redistribution in coordinated market economies is thus attenuated as a result of the insurance aspects of redistribution. This logic does not apply to liberal market economies because the insurance effects of redistribution, in the context of general skills, are small and unimportant to employers.

Finally, we need to explain the persistence of majoritarian institutions in countries that did not transition to PR, but where the left has subsequently gotten into a position of power. The

reason, we believe, has to do with the party-organizational prerequisites for winning elections in majoritarian systems. In Downsian fashion, left parties need to appeal to the median voter, and they must be able to do so in a manner that is credible. As argued in Iversen and Soskice (2006) this in turn requires a centralized party organization where a moderate leader has the power to ignore party militants and renounce any demands for policies and institutions that could be seen as contrary to middle class interests (unlike parties in PR systems, which can be directly representative of their core constituents). This includes demands for an electoral system (PR) that would lead to redistribution from middle to lower incomes. True parties of the left may not want to abandon such an important institutional objective, but if they did not they would never get into a position where it could choose the electoral system. A case in point is the British Labour Party, where PR is a favorite topic of debate but never an explicit policy.

Quantitative evidence

Most of the comparative work on electoral and party systems is based on either impressionistic descriptions of multiple cases, as in the seminal piece by Lipset and Rokkan (1967), or simple regression analyses using historical data, as in Boix (1999). We follow the latter approach in this section, arguing that our theory offers a far more persuasive account of the evidence than existing ones. All the data sources for this section are listed in Appendix A.

Re-assessing the Rokkan-Boix evidence

Since the Rokkan-Boix argument is the main alternative to ours we first point out some issues in the methodological choices in Boix (1999) that in our view cast doubt on the robustness of the results. We then show how any remaining correlation between Boix's key explanatory variable and PR disappears once we control for differences in the organization of the economy.

The first measurement issue is timing. The Boix argument states that the decision to implement PR is a consequence of fragmentation on the right when the left is strong. This is captured by a variable that is the product of fragmentation (based on the effective number of right parties) and the strength of the left – what Boix calls “threat.” But there are problems with the timing of the threat measure, and those problems are potentially significant since Duverger's Law implies that fragmentation can be an effect, rather than a cause, of electoral rules.

We believe there are issues with at least 6 of the 22 cases that form the main focus of Boix's empirical analysis. *First*, three cases are completely missing appropriate data prior to the introduction of PR: Finland, Greece, and Luxembourg. The specific issues in each case are discussed in Appendix B, but we think it is clearly inappropriate to include any of these cases. *Second*, there are three countries, Iceland, the Netherlands and Sweden, where the timing for the threat measure needs to be altered. In the case of the Netherlands, for example, Boix notes that he uses the year 1919, but there was no election in that year. Rather, there had been an election in 1918 where both PR and universal male suffrage were introduced simultaneously. We therefore chose to use data for the election of 1913 since (1) it was the election immediately preceding the introduction of PR and (2) it would seem that the restrictions on male citizen participation in that election were only marginally more restrictive than in 1918 (participation rate 22 percent in 1913 and 35 percent in 1918). Appendix B discusses similar issues in the cases of Iceland and Sweden.

The second measurement issue is the use of fragmentation on the right – defined as one divided by the effective number of right parties – as a measure of the absence of single right party dominance. A case where there is no dominant right party can have the same effective number of parties as a case where there is a clearly dominant right party (see section on the Boix model for a historical example). We therefore use a direct measure of single party dominance, namely the percentage lead of the largest right party over the next largest. To capture the relative absence of a dominant party (so that it is analogous to Boix's fragmentation measure), we use the transformation $1/(\text{single party dominance} + 1)$, where 1 is added in the denominator to ensure a non-zero denominator.⁶ We then multiply by the left vote share as before to get the alternative threat measure. To make the results easy to compare, we scaled the resulting threat variable to have the same mean and standard deviation as Boix's threat measure.

Finally, it needs to be noted that in calculating the threat measures for the alternative years, the data we recovered from the original sources in some instances differed from Boix. In all cases but one, however, the deviations are very small and do not significantly affect the results. The exception is Spain. In that case there is a large number of small regionally based center-right parties, and we get an effective number of right parties of 11.6 (based on data in Linz et al), while Boix's data contain a figure of only 3.7. We presume that Boix chose to

exclude a number of tiny parties, and to avoid that this case becomes an issue of contention, we chose to use Boix's figure. For the alternative threat measure there is no problem since it only refers to the two largest right parties.

In Table 3 we first replicate Boix's main results and then report what happens when the controversial codings are altered. Column 1 is equivalent to Boix's model and uses the data sources in the Appendix A. The control variable is the interaction between ethnic-linguistic division and a dummy for country size (the logic behind this variable need not concern us here). These results are identical to those reported in Table 1 of that paper.⁷ We then estimate the model with the smaller sample of 19 cases, which excludes those countries for which appropriate data, in our view, are missing. The results are shown in column 2. Note that this procedure does not much change the size of the parameters or the quality of the model fit. In fact, both are slightly improved.

[Table 3 about here]

When we adjust the timing, the results are quite different. While the coefficient on the fragmentation/area variable is only marginally changed, the parameter on the threat measure is now appreciably smaller and statistically no longer significant. The overall fit of the model (using adjusted R-squared) is also nearly cut in half. The main reason is the corrections to the Swedish case where the earlier observation had both fewer right parties (1.98 as opposed to 2.75), and a much weaker left (15 as opposed to 44). The results further deteriorate when we use the alternative measure of threat based on single party dominance on the right. The coefficient on threat is now negligible and the fit of the model is once again cut in half, with only 9 percent of the variance accounted for. The reason is that some countries with a fairly large number of right parties in fact have one party that is clearly dominant. And even in cases without dominance, or with high fragmentation, the significance is questionable since our data refer to the first round in two-ballot systems, which was used in most countries ending up with PR.

An alternative analysis

Although systematic historical data on economic structure are hard to come by, we can roughly classify countries on five different economic dimensions identified above at the beginning of the 20th century, before the transition to PR in the 1920s. The five dimensions are listed in Table 4 and refer to whether countries had (1) strong guild traditions and local economies (as a precursor for well-organized producer groups); (2) widespread rural cooperatives (as an indicator of close ties between agriculture, industry, and long-term credit institutions)⁸; (3) high employer coordination (as an indicator of the capacity of employers to pursue their collective interests, especially in the industrial relations system); (4) industry-based or nationally centralized unions as opposed to craft or fragmented unions (as an indicator of capacity and proclivity of unions to engage employers in a cooperative industrial relations system); and (5) a large skill-based export sector (as an indicator of the necessity for compromises over wages and training). This classification is based on the historical work of Crouch (1993), Katzenstein (1985), Thelen (2004), Mares (2003), Swenson (2002), and a variety of other sources listed at the base of Table 4. The sources do not cover Iceland and Spain, which had to be omitted, but there is sufficient information about one case, Finland, which could not be used in the previous analysis. We thus have a total of 18 observations, of which 17 overlap between Tables 3 and 4 (the ones listed in Table 4, minus Finland).

[Table 4 about here]

The coordination index in column (6) is simply the number of positive entries (“yes”) across the columns, and it corresponds to the causal logic presented in the previous section. The index is an admittedly rough, but we think sensible, indicator for the extent to which a country was characterized by i) co-specific investments in productive assets, and ii) whether farmers, unions, and employers were coordinated and organized in a manner designed to protect and cultivate future investments in these assets. Given what we know about the effects of unions and coordinated employers on wages, the index is also likely to be negatively related to income inequality, which makes PR less objectionable to the right on redistributive grounds.

In Table 5 we use the coordination index to predict the electoral system that emerged in the 1920s, comparing the results to those of the Boix model. The first column is identical to

model (4) in Table 3, except that we are restricting the sample to the 17 common cases. As before, the dominance-based threat variable has no statistically significant effect.

[Table 5 about here]

In model (2) we then add the coordination index, which shows a strong effect (both substantively and statistically) in the predicted direction. The explained variance jumps from 7 to 83 percent, and the sign on the threat variable is now actually in the wrong direction (if we use Boix's measure the parameter is $-.02$ – smaller than its own standard error). The results for the coordination variable are virtually identical if we exclude the threat and ethnic-linguistic variables (see column 3), and the adjusted R-squared also stays pretty much constant. In other words, the coordination index is the only variable that helps explain electoral system and it has a strong and consistent effect.

If instead of our dominance-based threat variable we use Boix's measure in the first model there is a modest ($-.14$) statistically significant negative effect, but it vanishes ($-.02$) when we control for coordination (results are not reported). The reason is that the coordination index is positively correlated with both of the components in Boix's threat variable: the strength of the left ($r=.49$) and the effective number of non-socialist parties ($r=.28$). Although we have not theorized either variable as a function of coordination, the associations are very consistent with our argument. First, where industrial unions dominated, and industrial relations were not adversarial, we would expect unions to have a greater incentive to support, and employers less of an incentive to oppose, broad-based mobilization of labor. Second, countries that grew out of locally coordinated economies may have been able to sustain more parties because of the geographical concentration of interests. Although this was changing rapidly at the beginning of the 20th century, we probably still see some of the effects at the time of the adoption of PR.

The latter logic ties in with another part of our argument, namely the notion that SMD systems in coordinated economies – before the onset of large-scale industrialization – functioned in an essentially proportional manner because of the geographical concentration of interests (the case covered by the upper left-hand corner of Table 2). Those are the countries most likely to transition to PR when industrialization and the nationalization of politics undermined the

proportionality of the old SMD institutions⁹. Another test of our argument is therefore to use the level of disproportionality in the electoral system before the breakthrough of the industrial economy as a predictor of the proportionality of the subsequent electoral system. We do that in models (5) and (6) of Table 5.

The measure of disproportionality is based on Gallagher (1991) and defined as the (square root) of the sum of squared differences between vote and seat shares.¹⁰ Vote shares refer to the outcomes of national elections, and we use seat-shares in the lower house since this is where legislative power in most democracies is concentrated. An exception is Denmark where the upper house remains as powerful as the lower house until the constitutional reform in 1901. In this case we use the mean seat shares in the two houses.

Of the countries that were (quasi-)democracies before 1900, we have pre-1900 data for 12 cases: Belgium, Canada, Denmark, Germany, Italy, the Netherlands, New Zealand, Norway, Sweden, Switzerland, the UK, and the US.¹¹ The question is whether pre-1900 disproportionality, while all countries were still majoritarian, accurately predicts the interwar electoral system, when the transition to PR had been completed. The last two columns in Table 5 provide the answer. Model (4) is identical to column (1) except that the sample now is reduced to only 12 cases for which pre-1900 disproportionality data exist. As before, the effect of the threat variable is negative but statistically indistinguishable from 0. The explanatory power of the model is also low. By adding the pre-1900 disproportionality variable (model 5), the explained variance increases four-fold (from 15 to 65 percent). The positive effect of disproportionality is also highly statistically significant, and it does not change when used alone (model 6).¹²

Since we have continuous time series for the 12 countries we can also examine the relationship over time. Figure 2 shows the evolution of the disproportionality index from the 1870s until the last democratic election before the Second World War.¹³ We distinguish between countries that retained SMD voting and those that transitioned to PR, using thin lines for the simple averages and thick ones for 5-year moving averages.

[Figure 2 about here]

Note that during the pre-industrial period (roughly before 1890), the countries that eventually adopted PR had electoral institutions that, despite similar formal rules, functioned in a relatively proportional manner compared to the majoritarian systems. As before, we refer to the former as consensus SMD.

What is evident from the graph is that this difference begins to disappear with the industrial revolution. Countries with proportional SMD are in effect being transformed into majoritarian systems. For countries with highly co-specific interests this was very disruptive for the representational system, and given the option of PR, SMD now constituted a disequilibrium. From this perspective, the adoption of PR can be seen as a restoration of the proportionality of representation that had existed in the pre-industrial period. The difference, of course, is that the new PR system provided fewer incentives than the old SMD system for politicians to cater to local interests. But such locally specific interests had by then largely disappeared.

On balance, we think the quantitative results are highly suggestive of the potential explanatory power of our theoretical argument. It gains plausibility by the fact that it is consistent with the extensive evidence that now exists on the effects of electoral institutions on public policies, which shows that PR leads to more redistribution, but also a better protection of specific assets, than majoritarianism. Also, it is notable that recent research by Gourevitch and others shows that political systems with proportional representation (PR) are highly likely to have economies marked by a strong measure of non-market coordination (Gourevitch 2003). It stands to reason that if PR was adopted to ensure a political system that protected investments in co-specific assets in locally coordinated economies around 1900, while majoritarian systems undermined such protection, the correlation between electoral system and coordination would, if anything, strengthen over time. That said, the causal mechanisms we have proposed will have to be corroborated through detailed case studies.

Conclusion

We have argued in this paper that the key to understanding the choice of electoral system in the beginning of the last century springs from differences in the structure of economies that existed at the end of the 19th century. Where local economic coordination had traditionally been low and employers were in conflict with craft-based unions, the primary division of conflict centered on

class and redistribution, and right parties chose to maintain majoritarian institutions as the best protection against the rising left. Where right parties chose PR it was because the economy grew out of locally coordinated economies where employers and skilled workers, the latter organized in industrial unions, had common interest in a regulatory system, as well as a system of social insurance, that would protect investment in co-specific assets. With industrialization and extension of the franchise, what had previously been a system of representation rooted in local production network was replaced by PR and legislative institutions that permitted coordination in regulatory policy.

This account helps to bring the politics of the origins of electoral institutions into line with what we know about the consequences of electoral institutions. Majoritarian electoral rules provide the middle and upper middle class with guarantees against redistributive demands, as reflected in smaller welfare states, but only PR can ensure a party system which pays close attention to specific interests and facilitates cross-class compromise. In sharp contrast to the standard Rokkan-Boix approach to electoral institutions, our model implies that the right chose PR only when it *did not* fear the left and welcomed opportunities for cross-class collaboration. Conversely, it was when the organization of the economy made unions and the left threatening to the core interests of the right that majoritarian institutions were preserved.

The main contribution of our paper is to link differences in electoral institutions to differences in economic institutions, and to show how one reinforces the other. Varieties of capitalism are related to varieties of democratic institutions in a systematic manner. This suggests a new research agenda in understanding the relationship between economic interests and political representation.

First, the structure of political parties, like the electoral system, is endogenous to the structure of economic interests. Political parties with broad electoral appeals will be organized differently depending on electoral and economic institutions. For Christian democratic parties that organize a very diverse set of economic interests, for example, PR allows the working out of internal differences; but they cannot do this with a strong leader catering to the interests of the median voter.

Second, our theory may cast new light on the role of federalism. Recent work shows that there are distinct varieties of federalism with different economic implications (see Obinger et al.

2005). Our argument helps explain why. Thus, where labor is mobile, federalism generates tax competition between states, and this is reinforced by having a small federal state. Where labor is immobile, federalism permits regional economic differences, but these differences are only sustainable in a federal system of representation that limits and compensates for competition. These “strong” forms of federalism in effect create credible guarantees that investments in co-specific assets will be protected.

Finally, our approach may cast new light on the role of presidentialism. In PR settings where inequality is high, the right may try to undo to the effects of PR by injecting a majoritarian (presidential) counter-balance. The reason that PR in presidential settings, as is the case in many Latin American countries, is both less redistributive and less consensual than PR in parliamentary systems may be due to this logic. For this reason, the political forces that gave rise to presidentialism are likely to be of a similar nature to those that sustained majoritarianism in parliamentary systems.

Appendix A: Sources for electoral data

- Alexander, Gerard. 2004. "France: Reform-Mongering Between Majority Runoff and Proportionality". In Josep M. Colomer (ed.) *Handbook of Electoral System Choice*. New York: Palgrave Macmillan: 209-221.
- Atsma, Renate and Rainer Rund. 1969. "Schweizerische Eidgenossenschaft". In Dolf Sternberger and Bernhard Vogel (eds.) *Die Wahl der Parlamente und anderer Staatsorgane: Ein Handbuch, Volume 1: Europa*. Berlin: Walter de Gruyter: 1111-1146.
- Baldursson, Guðni (ed.). 2002. *Statistics Iceland*. Reykjavik: Hagstofa Íslands.
- Bartolini, Stefano. 2000. *The Political Mobilization of the European Left, 1860-1980. The Class Cleavage*. Cambridge: Cambridge University Press.
- Caramani, Daniele. 2000. *The Societies of Europe. Elections in Western Europe since 1815, Electoral Results by Constituencies*. New York: Grove's Dictionaries.
- Colomer, Josep M.. 2004. "The Strategy and History of Electoral System Choice". In Josep M. Colomer (ed.) *Handbook of Electoral System Choice*. New York: Palgrave Macmillan: 3-78.
- Colomer, Josep M. 2004. "The Americas: General Overview". In Josep M. Colomer (ed.) *Handbook of Electoral System Choice*. New York: Palgrave Macmillan: 81-109.
- Colomer, Josep M. 2004. "Western Europe: General Overview". In Josep M. Colomer (ed.) *Handbook of Electoral System Choice*. New York: Palgrave Macmillan: 179-208.
- Colomer, Josep M. 2004. "Spain: from Civil War to Proportional Representation". In Josep M. Colomer (ed.) *Handbook of Electoral System Choice*. New York: Palgrave Macmillan: 253-264.
- Contiades, Ion. 1969. "Griechenland." In Dolf Sternberger and Bernhard Vogel (eds.) *Die Wahl der Parlamente und anderer Staatsorgane: Ein Handbuch, Volume 1: Europa*. Berlin: Walter de Gruyter: 555-603.

Dunleavy, Patrick and Helen Margetts. 2004. "The United Kingdom: Reforming the Westminster Model". In Josep M. Colomer (ed.) *Handbook of Electoral System Choice*. New York: Palgrave Macmillan: 294-306.

Engstrom, Erik J. 2004. "The United States: the Past – Moving From Diversity to Uniform Single-Member Districts." In Josep M. Colomer (ed.) *Handbook of Electoral System Choice*. New York: Palgrave Macmillan: 155-163.

Flora, Peter et al. 1983. *State, Economy, and Society in Western Europe 1815-1975: A Data Handbook, Volume 1: The Growth of Mass Democracies and Welfare States*. Frankfurt a.M.: Campus Verlag.

Franke, Lutz. 1969. "Schweden". In Dolf Sternberger and Bernhard Vogel (eds.) *Die Wahl der Parlamente und anderer Staatsorgane: Ein Handbuch, Volume 1: Europa*. Berlin: Walter de Gruyter: 1083-1110.

Gambetta, Diego and Steven Warner. 2004. "Italy: Lofty Ambitions and Unintended Consequences". In Josep M. Colomer (ed.) *Handbook of Electoral System Choice*. New York: Palgrave Macmillan: 237-252.

Kraft, Rolf and Dieter Nohlen. 1969. "Daenemark". In Dolf Sternberger and Bernhard Vogel (eds.) *Die Wahl der Parlamente und anderer Staatsorgane: Ein Handbuch. Volume 1: Europa*. Berlin: Walter de Gruyter: 153-187.

Kreuzer, Marcus. 2004. "Germany: Partisan Engineering of Personalized Proportional Representation". In Josep M. Colomer (ed.) *Handbook of Electoral System Choice*. New York: Palgrave Macmillan: 222-236.

Lewin, Leif. 1988. *Ideology and Strategy. A century of Swedish politics*. Cambridge: Cambridge University Press.

Linz, Juan J., Jose Ramon Montero and Antonia M. Ruiz. 2004. "Elecciones y Politica." In *Estadísticas Históricas de España, 1800-2000*. Madrid Fundación BBVA.

- Lutz, Georg. 2004. "Switzerland: Introducing Proportional Representation from Below". In Josep M. Colomer (ed.) *Handbook of Electoral System Choice*. New York: Palgrave Macmillan: 279-293.
- Mackie, Thomas T. and Richard Rose. 1974. *The International Almanac of Electoral History*. London: Macmillan.
- Medzeg, Gisela and Dieter Nohlen. 1969. "Frankreich". In Dolf Sternberger and Bernhard Vogel (eds.) *Die Wahl der Parlamente und anderer Staatsorgane: Ein Handbuch, Volume 1: Europa*. Berlin: Walter de Gruyter: 441-554.
- Nicklaus, Juergen. 1969. "Norwegen". In Dolf Sternberger and Bernhard Vogel (eds.) *Die Wahl der Parlamente und anderer Staatsorgane: Ein Handbuch, Volume 1: Europa*. Berlin: Walter de Gruyter: 891-919.
- Nohlen, Dieter. 1969. "Irland". In Dolf Sternberger and Bernhard Vogel (eds.) *Die Wahl der Parlamente und anderer Staatsorgane: Ein Handbuch, Volume 1: Europa*. Berlin: Walter de Gruyter: 651-694.
- Nohlen, Dieter. 1969. "Italien". In Dolf Sternberger and Bernhard Vogel (eds.) *Die Wahl der Parlamente und anderer Staatsorgane: Ein Handbuch, Volume 1: Europa*. Berlin: Walter de Gruyter: 713-752.
- Nohlen, Dieter. 1969. "Luxemburg". In Dolf Sternberger and Bernhard Vogel (eds.) *Die Wahl der Parlamente und anderer Staatsorgane: Ein Handbuch, Volume 1: Europa*. Berlin: Walter de Gruyter: 809-831.
- Nohlen, Dieter. 1969. "Niederlande". In Dolf Sternberger and Bernhard Vogel (eds.) *Die Wahl der Parlamente und anderer Staatsorgane: Ein Handbuch, Volume 1: Europa*. Berlin: Walter de Gruyter: 857-890.
- Nohlen, Dieter and Heidemarie Opiela. 1969. "Belgien". In Dolf Sternberger and Bernhard Vogel (eds.) *Die Wahl der Parlamente und anderer Staatsorgane: Ein Handbuch, Volume 1: Europa*. Berlin: Walter de Gruyter: 77-124.

Nohlen, Dieter and Guenter Torka. 1969. "Finnland". In Dolf Sternberger and Bernhard Vogel (eds.) *Die Wahl der Parlamente und anderer Staatsorgane: Ein Handbuch, Volume 1: Europa*. Berlin: Walter de Gruyter: 413-440.

Nuscheler, Franz. 1969. "Grossbritannien". In Dolf Sternberger and Bernhard Vogel (eds.) *Die Wahl der Parlamente und anderer Staatsorgane: Ein Handbuch, Volume 1: Europa*. Berlin: Walter de Gruyter: 605-650.

Schnittger, Hajo and Ingo Wagner. 1969. „Island“. In Dolf Sternberger and Bernhard Vogel (eds.) *Die Wahl der Parlamente und anderer Staatsorgane: Ein Handbuch, Volume 1: Europa*. Berlin: Walter de Gruyter: 695-712.

Wada, Junichiro. 2004. "Japan: Manipulating Multi-Member Districts – from SNTV to a Mixed System". In Josep M. Colomer (ed.) *Handbook of Electoral System Choice*. New York: Palgrave Macmillan: 512-529.

Vogel, Bernhard and Rainer-Olaf Schultze. 1969. "Deutschland". In Dolf Sternberger and Bernhard Vogel (eds.) *Die Wahl der Parlamente und anderer Staatsorgane: Ein Handbuch, Volume 1: Europa*. Berlin: Walter de Gruyter: 189-411.

Appendix B: Exclusion or reclassification of cases

A1. Cases with missing data:

Finland, under Russian control for nearly a century, achieved a degree of autonomy and democracy as a consequence of the weakened condition of the Russian regime following the revolution of 1905. But prior to the first election (1907) under universal suffrage (this was introduced for both men and women simultaneously), which also saw the use of proportional representation, the Finnish legislative system was based on four estates with very limited and unequal suffrage. There is simply no instance before the introduction of universal suffrage and PR that would allow one to fairly test the Boix argument.

The Grand Duchy of Luxembourg also needs to be excluded for similar reasons. Again, universal suffrage for men (and women as well) was introduced in 1919 along with PR. But no data are available in terms of election results or partisan composition of the Constituent Assembly prior to this election.

The third case that had to be omitted is Greece. Boix uses data from the year of 1926, but universal male suffrage had been established well before this election. Indeed it dates back to 1st half of the 19th century. Although it is the first year for which data are available, 1926 marks the first election under PR and therefore should *not* be used (assuming that parties assess their chances of election before deciding whether to contest an election). Another problem is that Greece reintroduced a majoritarian system for the election of 1928. So 1926 can hardly be seen as the year of transition to a new electoral system equilibrium. PR was reintroduced in 1932, but the subsequent election in 1933 occurred under Majoritarian rules. One could argue for using different elections under majoritarian rules as “the last” before the introduction of PR. We experimented with doing this, but adding Greece never makes much difference to the results. Given the arbitrariness of the choice, we decided against using Greece.

A2. Cases with altered timing

As explained in the text, the timing of the first election before the introduction of PR in the Netherlands was changed from 1918 to 1913. In the case of Sweden, the change to a PR electoral system was initiated by legislation passed in 1907. This needed to be reaffirmed by legislation

passed by a newly elected parliament. This parliament, which had the decisive voice in the transition to PR, was elected in 1908. While not elected on the basis of universal suffrage (which was also passed by the legislature elected in 1908) this is the last year before the introduction of PR and therefore, in our view, the only sensible year to use for the threat measure. Both PR and universal male suffrage became law in 1909 and applied to the elections of 1911, 1914, 1917, 1920, and 1921. Yet, Boix uses 1921 to measure the threat variable.

In the case of Iceland there is a smaller issue. Boix uses 1934 as the base for his measure of threat. Yet, universal suffrage for male and females had been introduced in 1916. Admittedly, there were some minor restrictions, but none of which would seem to warrant such a late date. We chose instead to use the year 1922, the first year in which electoral data are available.

Bibliography

- Austen-Smith, David. 2000. "Redistributing Income Under Proportional Representation." *Journal of Political Economy* 108 (December): 1235–69.
- Bawn, Kathleen and Frances Rosenbluth. 2006. "Coalition Parties versus Coalitions of Parties: How Electoral Agency Shapes the Political Logic of Costs and Benefits." *American Journal of Political Science* 50 (April): 251-65.
- Bernhard, Michael. 2000. "Democratisation by Direct Constitution in Weimar Germany and Interwar Poland", *Journal of European Area Studies* 8 (November): 221-245.
- Blais, Andre, Agnieszka Dobrzynska and Indridi H. Indridason. 2005. "To Adopt or not to Adopt Proportional Representation: The Politics of Institutional Choice." *British Journal of Political Science* 35 (January):182-190.
- Boix, Carles. 1999. "Setting the Rules of the Game: The Choice of Electoral Systems in Advanced Democracies." *American Political Science Review* 93 (September): 609-624.
- Caramani, Daniele. 2004. *The Nationalization of Politics: The Formation of National Electorates and Party Systems in Western Europe*. Cambridge: Cambridge University Press.
- Carey John M. and M. S. Shugart. 1995. "Incentives to Cultivate a Personal Vote: A Rank Ordering of Electoral Formulas" *Electoral Studies* 14 (December): 417-439.
- Carstairs, Andrew McLaren. 1980. *A Short History of Electoral Systems in Western Europe*. London: George Allen & Unwin.
- Colomer, Josep M., (ed). 2004. *Handbook of Electoral System Choice*. New York: Palgrave Macmillan.
- Colomer, Josep M. 2005. "It's Parties that Choose Electoral Systems (or, Duverger's Laws Upside Down)." *Political Studies* 53 (March):1-21.
- Cox, Gary. 1997. *Making Votes Count. Strategic Coordination in the World's Electoral Systems*. Cambridge: Cambridge University Press.

- Cox, Gary. 1999. "Electoral Rules and Electoral Coordination" *Annual Review of Political Science* 2:145-161.
- Crepaz, Markus. 1998. "Inclusion versus exclusion - Political institutions and welfare expenditures" *Comparative Politics* 31 (1): 61-80
- Crouch, Colin. 1993. *Industrial Relations and European State Traditions*. Oxford: Oxford University Press.
- Gallagher, Michael. 1991. "Proportionality, Disproportionality and Electoral Systems." *Electoral Studies* 10 (March): 33-51.
- Goering, Herbert. 1995. *Parliaments and Majority Rule in Western Europe*. New York: St. Martin's Press.
- Gourevitch, Peter. 2003. "The Politics of Corporate Governance Regulation." *Yale Law Journal* 112 (May): 1829-1880.
- Guinnane, Timothy W. 1994. "A Failed Institutional Transplant: Raiffeisen's Credit Cooperatives in Ireland, 1894-1914." *Explorations in Economic History* 31 (January), 38-61.
- Guinnane, Timothy W. 2001. "Cooperatives as Information Machines: German Rural Cooperatives, 1883-1914." *Journal of Economic History* 61 (June): 366-389.
- Hall, Peter A. and David Soskice (eds.). 2001. *Varieties of Capitalism: the Institutional Foundations of Comparative Advantage*. Oxford: Oxford University Press.
- Herrigel, Gary. 1996. *Industrial Constructions: The Sources of German Industrial Power*. Cambridge: Cambridge University Press.
- Huber, Evelyne and John D. Stephens. 2001. *Development and Crisis of the Welfare State : Parties and Policies in Global Markets*. Chicago: University of Chicago Press.
- Iversen, Torben. 2005. *Capitalism, Democracy, and Welfare*. Cambridge: Cambridge University Press.

- Iversen, Torben and David Soskice. 2006. "Electoral systems and the politics of coalitions: Why some democracies redistribute more than others." *American Political Science Review* 100 (May): 165-81.
- Kalyvas, Stathis. 1996. *The Rise of Christian Democracy in Europe*. Ithaca, N.Y.: Cornell University Press.
- Katzenstein, Peter. 1985. *Small States in World Markets*. Ithaca, N. Y.: Cornell University Press.
- Korpi, Walter. 1983. *The Democratic Class Struggle*. London: Routledge & Kegan Paul.
- Leonardi, A. 2006. "Italian Credit Cooperatives between Expansion and Retrenchment: 1883-1945." International Economic History Congress, Session 72.
- Lewis, Gavin. 1978. "The Peasantry, Rural Change and Conservatism: Lower Austria at the Turn of the Century." *Past and Present* 81 (November): 119-143.
- Lipset, Seymour M. and Stein Rokkan. 1967. "Cleavage Structures, Party Systems, and Voter Alignments: An Introduction." In S. M. Lipset and S. Rokkan (eds.), *Party Systems and Voter Alignments: Cross-National Perspectives*. New York: Free Press: 1-64.
- Lijphart, Arend. 1984. *Democracies: Patterns of Majoritarian and Consensus Government in Twenty-One Countries*. New Haven: Yale University Press.
- Lijphart, Arend and Marcus Crepaz. 1991. "Corporatism and Consensus Democracy in 18 Countries – Conceptual and Empirical Linkages." *British Journal of Political Science* 21 (April): 235-246.
- Mares, Isabela. 2003. *The Politics of Social Risk*. Cambridge: Cambridge University Press.
- Marshall, F. Ray. 1958. "The Finnish Cooperative Movement." *Land Economics* 34 (August): 227-235.
- Martin, Cathie Jo. 2006. "Sectional Parties, Divided Business." *Studies in American Political Development* 20 (October): 160-84.
- McLean, Iain. 1996. "E. J. Nanson, Social Choice, and Electoral Reform." *Australian Journal of Political Science* 31 (November): 369-85.

- Milesi-Ferretti G-M., Perotti, R. and M. Rostagno. 2002. "Electoral Systems and Public Spending." *Quarterly Journal of Economics* 117 (May): 609-657.
- Neto, Octavio A. and Gary W. Cox. 1997. "Electoral Institutions, Cleavage Structures, and the Number of Parties." *American Journal of Political Science* 41 (January): 149-174.
- Obinger, Herbert, Stephan Leibfried, and Francis G. Castles. 2005. *Federalism and The Welfare State: New World and European Experiences*. Cambridge University Press.
- Ordeshook, Peter and Olga Shvetsova. 1994. "Ethnic Heterogeneity, District Magnitude, and the Number of Parties." *American Journal of Political Science* 38 (February): 100-123.
- Persson, Torsten and Guido Tabellini. 2004. *The Economic Effects of Constitutions*. Cambridge: MIT Press.
- Powell, G. Bingham Jr. 2006. "Election Laws and Representative Governments: Beyond Votes and Seats" *British Journal of Political Science* 36 (April): 291-315.
- Powell, G. Bingham. 2000. *Elections as Instruments of Democracy: Majoritarian and Proportional Visions*. New Haven: Yale University Press.
- Powell, Bingham. 2002. "PR, the Median Voter, and Economic Policy: An Exploration". Paper presented at the 2002 Meetings of the American Political Science Association, Boston.
- Rodden, Jonathan. 2005. "Red States, Blue States, and the Welfare State: Political Geography, Representation, and Government Policy Around the World." Typescript, Department of Political Science, MIT.
- Rogowski, Ronald and Duncan MacRae. 2004. "Inequality and Institutions? What Theory, History, and (Some) Data Tell Us". Paper presented at American Political Science Association Meeting, Chicago, September 2004.
- Rogowski, Ronald and Mark Andreas Kayser. 2002. "Majoritarian Electoral Systems and Consumer Power: Price-level Evidence from the OECD Countries." *American Journal of Political Science* 46 (July): 526-539.

Rokkan, Stein. 1970. *Citizens, Elections, Parties: Approaches to the Comparative Study of the Processes of Development*. Oslo: Universitetsforlaget.

Stephens, John. 1979. *The Transition from Capitalism to Socialism*. Illinois University Press.

Strom, Kaare. 1984. "Minority Governments in Parliamentary Democracies. The Rationality of Nonwinning Cabinet Solutions" *Comparative Political Studies* 17 (2): 199-227.

Strom, Kaare. 1990. *Minority Government and Majority Government*. New York: Cambridge University Press.

Swenson, Peter. 2002. *Capitalists against Markets: the Making of Labor Markets and Welfare States in the United States and Sweden*. Oxford: Oxford University Press.

Symes, D. G. 1963. "Changes in the Structure and Role of Farming in a West Norwegian Island." *Economic Geography*: 39 (October): 319-331.

Thelen, Kathleen. 2004. *How Institutions Evolve: the Political Economy of Skills in Germany, Britain, the United States and Japan*. Cambridge: Cambridge University Press.

ENDNOTES

1. Boix actually assumes the ideal point of S is $.35+\epsilon$, but since this implies that S would always win an overall majority under any electoral system we assume that S's position is $.35$.
2. There is also a secondary conflict between denominations, in particular Catholics versus Protestants, but these conflicts are secondary to the state-church division (especially over who controlled education). Other cleavages were between agriculture and industry and between a center and peripheral culture. We concentrate on the religious division because it was the most consequential politically and the most central to Rokkan's argument. The presence of other cleavages, including denominational ones, does not affect the logic of our critique, which is that the existence of cross-cutting cleavages does not explain the choice of PR by the right. We do not, of course, dispute that these cleavages mattered for the structure of the party systems once PR was adopted.
3. Rokkan was a prolific writer who made a great number of subtle and perceptive observations about particular cases, and these are not easily summarized in a single theoretical statement. Still, the accepted interpretation of Rokkan's argument is the one we have summarized here, and it is this interpretation that is the focus for our critique.
4. While we focus in this article on the regulatory frameworks at the national level governing business-labor relations, much of our argument can be extended to frameworks governing artisanal sectors, agriculture and cross-industry relations.
5. For a deeper analysis of training, see Thelen's seminal book (Thelen 2004)..
6. This makes the maximum feasible value of the index 1. The minimum feasible value is $.01$ (if one right party gets all the votes: $1/(100+1)$).
7. Except that one or another of the variables that make up the Threat index used in Boix's analysis range from 0 to 1.0, while in the table of Appendix A of Boix's paper these two variables are shown as ranging from 0 to 100.
8. Katzenstein (1985, pp165-170, esp 169) makes clear the importance of rural cooperatives as collective action solving institutions in relation not just to purchasing and selling but also the

development of products, links with local industry and credit. In relation to the latter, it seems to have been difficult to transplant credit cooperatives from Germany to Ireland and the US (Guinnane 1994, 2001). And while agricultural cooperatives were important in the US in the nineteenth century, they were primarily purchasing and selling cooperatives.

9. This argument is substantiated empirically by Colomer (2005) and Blais et al (2005)

10. Because of non-linearity the statistical analysis measures disproportionality without the square root transformation. The effects on the results are minor.

11. We also have data for France, but only for the second round of voting, which significantly under-estimates the disproportionality between votes and seats.

12. Of course, if we dichotomized the dependent variable into PR and majoritarian systems and used logit regression to predict PR, the effect of the disproportionality variable would be deterministic (both necessary and sufficient for explaining the choice of electoral system).

13. The starting year is dictated by the data. We would have liked to have gone back further but cannot.

FIGURES AND TABLES

Figure 1. Boix's institutional game

Conclusion: in plausible SGPE C prefers PR, L prefers plurality

Conclusion: in plausible SGPE both C and L prefer plurality

Figure 2. Disproportionality by electoral system, 1870s-1940.

Table 1. Electoral system and the committee system

Legislative committee system			
	Opposition influence in strong committee system	Weak/intermediately strong committees or government dominance	
Electoral system	PR	N=8 (Austria, Belgium, Denmark, Germany, Netherlands, Norway, Sweden, Switzerland)	N=2 (Finland, Italy)
	Majoritarian		N=9 (Australia, Canada, France, Ireland, Japan, Greece, New Zealand, United Kingdom, United States)

Notes: PR refers to proportional representation in a single electoral district or multi-member district systems with a two-tier system that ensures high proportionality. Majoritarian refers to single member district systems, or small multi-member district systems with high thresholds of representation.

Source: Adapted from Powell 2000, Table 2.3.

Table 2. Division of economic interests and electoral system

		Type of asset investment	
		Co-specific	General
Spatial distribution of investments	Local	Divisions across class and localities. <u>Elite preference:</u> SMD with consensus legislative institutions (Consensus SMD)	
	National	Divisions across class and sector <u>Elite preference:</u> PR with consensus legislative institutions (Consensus PR)	Divisions along class <u>Elite preference:</u> SMD <i>without</i> consensus legislative institutions (Majoritarian SMD)

Table 3. Replication and re-test of Boix's model on the choice of electoral rules in the interwar period

	(1)	(2)	(3)	(4)
Dependent Variable:	Replication	Replication as	Replication	Replication as
Average Effective	using data	in (1) but with	using our	in (3) but with
Threshold in	reported in	19 cases	timing and 19	dominance-
1919-39	Boix (1999)		cases	based threat
				score
Constant	31.30*	32.79*	29.64*	24.54*
	(4.68)	(4.93)	(5.48)	(5.82)
Threat	-.134*	-.143*	-.101	-.029
	(.049)	(.052)	(.059)	(.062)
Ethnic-linguistic	-33.16*	-35.28*	-35.18*	-33.92
division X area dummy	(14.75)	(14.74)	(16.48)	(17.84)
Adj. R-squared	.33	.37	.22	.09
SEE	10.57	10.50	11.71	12.67
Number of Obs.	22	19	19	19

* sig. at .05 level

Note: Cols 2,3 and 4 exclude Finland, Greece, and Luxembourg from the analysis.

Table 4. Indicators of economic structure and organization ca. 1900

	(1)	(2)	(3)	(4)	(5)	(6)
	Guild tradition and strong local economies	Widespread rural cooperatives	High employer coordination	Industry/centralized vs. craft/fragmented unions	Large skill-based export sector	Coordination index
Australia	No	No	No	No	No	0
Canada	No	No	No	No	No	0
Ireland	No	No	No	No	No	0
New Zealand	No	No	No	No	No	0
United Kingdom	No	No	No	No	No	0
United States	No	No	No	No	No	0
France	Yes	No	No	No	No	1
Japan	Yes	No	Yes	No	No	2
Italy	Yes	Yes	Yes	No	No	3
Finland	Yes	Yes	No	No	Yes	3
Austria	Yes	Yes	Yes	Yes	Yes	5
Belgium	Yes	No	Yes	Yes	Yes	5
Denmark	Yes	Yes	Yes	Yes	Yes	5
Germany	Yes	Yes	Yes	Yes	Yes	5
Netherlands	Yes	Yes	Yes	Yes	Yes	5
Switzerland	Yes	Yes	Yes	Yes	Yes	5
Norway	Yes	Yes	Yes	Yes	Yes	5
Sweden	Yes	Yes	Yes	Yes	Yes	5

Sources: By column: (1) Crouch (1993); (2) Crouch (1993), Katzenstein (1985, ch. 4), Symes (1963), Marshall (1958), Leonardi (2006), Guinane (2001), Lewis (1978); (3)-(5) Crouch (1993), Thelen (2004), Swenson (2002) Mares (2003), Katzenstein (1985;,ch. 4).

Note: Additive index in column (6) summarized across all indicators with ‘Yes’=1 and ‘No’=0.

Table 5. Pre-industrial coordination, disproportionality of representation, and electoral system (standard errors in parentheses)

Dependent variable: Effective threshold						
	-1	-2	-3	-4	-5	-6
Constant	26.35 (7.73)	31.85* (3.36)	31.99* (2.23)	26.71* (6.97)	-1.90 (8.90)	13.79 (8.74)
Threat (dominance based measure)	-0.06 (0.10)	0.02 (0.04)	-	-.22 (0.13)	-0.16 (0.09)	-
Coordination	-	-5.30* (0.66)	-5.46* (0.63)	-	-	-
Pre-1900 Disproportionality	-	-	-	-	0.34* (0.09)	0.37* (0.11)
Ethnic-linguistic division X area dummy	-36.90 (20.85)	-7.10 (9.63)	-	-32.29 (22.75)	-28.39 (14.65)	-
Adj. R-sqrd	0.07	0.83	0.81	0.15	0.65	0.51
SEE	13.47	5.74	5.99	13.60	8.73	10.30
No of observations	17	17	18	12	12	12

* Significant at .05 level

Bücher des Schwerpunkts Märkte und Politik
Books of the Research Area Markets and Politics

Kai A. Konrad, Beate Jochimsen (Eds.)

Finanzkrise im Bundesstaat

2006, Peter Lang Verlag

Robert Nuscheler

On Competition and Regulation in Health Care Systems

2005, Peter Lang Verlag

Pablo Beramendi

Decentralization and Income Inequality

2003, Madrid: Juan March Institute

Thomas R. Cusack

A National Challenge at the Local Level: Citizens, Elites and Institutions in Reunified Germany

2003, Ashgate

Sebastian Kessing

Essays on Employment Protection

2003, Freie Universität Berlin

<http://www.diss.fu-berlin.de/2003/202>

Daniel Krähmer

On Learning and Information in Markets and Organizations

2003, Shaker Verlag

Tomaso Duso

The Political Economy of the Regulatory Process: An Empirical Approach

Humboldt-University Dissertation, 2002, Berlin,

<http://edoc.hu-berlin.de/dissertationen/duso-tomaso-2002-07-17/PDF/Duso.pdf>

Bob Hancké

Large Firms and Institutional Change. Industrial Renewal and Economic Restructuring in France

2002, Oxford University Press

Andreas Stephan

Essays on the Contribution of Public Infrastructure to Private: Production and its Political Economy

2002, dissertation.de

Peter A. Hall, David Soskice (Eds.)

Varieties of Capitalism

2001, Oxford University Press

Hans Mewis

Essays on Herd Behavior and Strategic Delegation

2001, Shaker Verlag

Andreas Moerke

Organisationslernen über Netzwerke – Die personellen Verflechtungen von Führungsgremien japanischer Aktiengesellschaften

2001, Deutscher Universitäts-Verlag

Silke Neubauer

Multimarket Contact and Organizational Design

2001, Deutscher Universitäts-Verlag

Lars-Hendrik Röller, Christian Wey (Eds.)

Die Soziale Marktwirtschaft in der neuen Weltwirtschaft, WZB Jahrbuch 2001

2001, edition sigma

Michael Tröge

Competition in Credit Markets: A Theoretic Analysis

2001, Deutscher Universitäts-Verlag

Torben Iversen, Jonas Pontusson, David Soskice (Eds.)

Unions, Employers, and Central Banks

2000, Cambridge University Press

Tobias Miarka

Financial Intermediation and Deregulation: A Critical Analysis of Japanese Bank-Firm Relationships

2000, Physica-Verlag

Rita Zobel

Beschäftigungsveränderungen und organisationales Lernen in japanischen Industriegesellschaften

2000, Humboldt-Universität zu Berlin

<http://dochohost.rz.hu-berlin.de/dissertationen/zobel-rita-2000-06-19>

Jos Jansen

Essays on Incentives in Regulation and Innovation

2000, Tilburg University

Ralph Siebert

Innovation, Research Joint Ventures, and Multiproduct Competition

2000, Humboldt-Universität zu Berlin

<http://dochohost.rz.hu-berlin.de/dissertationen/siebert-ralph-2000-03-23/>

Damien J. Neven, Lars-Hendrik Röller (Eds.)

The Political Economy of Industrial Policy in Europe and the Member States

2000, edition sigma

Jianping Yang

Bankbeziehungen deutscher Unternehmen: Investitionsverhalten und Risikoanalyse

2000, Deutscher Universitäts-Verlag

Christoph Schenk

Cooperation between Competitors – Subcontracting and the Influence of Information, Production and Capacity on Market Structure and Competition

1999, Humboldt-Universität zu Berlin

<http://dochohost.rz.hu-berlin.de/dissertationen/schenk-christoph-1999-11-16>

DISCUSSION PAPERS 2006

Klaus Gugler Dennis C. Müller B. Burçin Yurtoglu	The Determinants of Merger Waves	SP II 2006 – 01
Augusto R. Micola Albert Banal Estañol Derek W. Bunn	Incentives and Cooperation in Vertically Related Energy Markets	SP II 2006 – 02
Benny Geys	Looking across Borders: A Test of Spatial Policy Interdependence using Local Government Efficiency Ratings	SP II 2006 – 03
Thomas R. Cusack	Sinking Budgets and Ballooning Prices: Recent Developments Connected to Military Spending	SP II 2006 – 04
Ela Glowicka	Effectiveness of Bailouts in the EU	SP II 2006 – 05
Benny Geys	Government Weakness and Electoral Cycles in Local Public Debt: Evidence from Flemish Municipalities	SP II 2006 – 06
Benny Geys Bruno Heyndels	Disentangling the Effects of Political Fragmentation on Voter Turnout: The Flemish Municipal Elections	SP II 2006 – 07
Johannes Münster	Selection Tournaments, Sabotage, and Participation	SP II 2006 – 08
Johannes Münster	Contests with Investment	SP II 2006 – 09
Kjell Erik Lommerud Steinar Vagstad	Mommy Tracks and Public Policy: On Self-Fulfilling Prophecies and Gender Gaps in Promotion	SP II 2006 – 10
Hilde Coffè Benny Geys	Towards an Empirical Characterization of Bridging and Bonding Social Capital	SP II 2006 – 11
Tomaso Duso Klaus Gugler Burçin Yurtoglu	How Effective is European Merger Control?	SP II 2006 – 12
Erkki Koskela Ronnie Schöb	Tax Progression under Collective Wage Bargaining and Individual Effort Determination	SP II 2006 – 13
Derek Clark Kai A. Konrad	Contests with Multi-Tasking	SP II 2006 – 14
Brian Roberson	Pork-Barrel Politics, Discriminatory Policies, and Fiscal Federalism	SP II 2006 – 15
Jonathan Beck	The Sales Effect of Word of Mouth: A Model for Creative Goods and Estimates for Novels	SP II 2006 – 16
Albert Banal-Estañol Paul Heidhues Rainer Nitsche Jo Seldeslachts	Merger Clusters during Economic Booms	SP II 2006 – 17
Susanne Prantl	The Role of Policies Supporting New Firms: An Evaluation for Germany after Reunification	SP II 2006 – 18
Tomaso Duso Klaus Gugler Burçin Yurtoglu	Is the Event Study Methodology Useful for Merger Analysis? A Comparison of Stock Market and Accounting Data	SP II 2006 – 19

Michał Grajek Tobias Kretschmer	Usage and Diffusion of Cellular Telephony, 1998-2004	SP II 2006 – 20
Susanne Prantl Matthias Almus Jürgen Egel Dirk Engel	Bankintermediation bei der Kreditvergabe an junge oder kleine Unternehmen	SP II 2006 – 21
Joseph A. Clougherty Michał Grajek	The Impact of ISO 9000 Diffusion on Trade and FDI: A New Institutional Analysis	SP II 2006 – 22
Kjell Erik Lommerud Frode Meland Odd Rune Straume	Can Deunionization Lead to International Outsourcing?	SP II 2006 – 23
Kjell Erik Lommerud Trond E. Olsen Odd Rune Straume	Cross-Border Mergers and Strategic Trade Policy with Two-Part Taxation: Is International Policy Coordination Beneficial?	SP II 2006 – 24
Paul Heidhues Botond Köszegi	Competition and Price Variation when Consumers are Loss Averse	SP II 2006 – 25

DISCUSSION PAPERS 2007

Kai A. Konrad	Strategy in Contests – an Introduction	SP II 2007 – 01
Jo Seldeslachts Joseph A. Clougherty Pedro Pita Barros	Remedy for Now but Prohibit for Tomorrow: The Deterrence Effects of Merger Policy Tools	SP II 2007 – 02
Stijn Goeminne Benny Geys Carine Smolders	Political Fragmentation and Projected Tax Revenues: Evidence from Flemish Municipalities	SP II 2007 – 03
Hilde Coffé Benny Geys	Measuring the bridging nature of voluntary organizations: A note on the importance of association size	SP II 2007 – 04
Lutz Engelhardt	Der Entry Standard der Frankfurter Wertpapier-börse als Nachfolger des Neuen Marktes: Zwei Versuche institutioneller Innovation in Deutschland	SP II 2007 – 05
Beate Jochimsen Robert Nuscheler	The Political Economy of the German Länder Deficits	SP II 2007 – 06

Order Form

WZB Discussion Papers can be ordered. You are kindly requested to fill out this order form and return it to us. Please also include the following with your order: a self-addressed, adhesive label and postage stamps in the amount of € 0,55 for each paper ordered or, if you are ordering from outside Germany, a *Coupon-Réponse International* (international postage voucher, obtainable from most local post offices) for each paper requested. Most WZB Discussion Papers can also be downloaded free of charge from our website:

<http://www.wz-berlin.de/publikation/discussion_papers/liste_discussion_papers.en.htm>

<i>Please send request to:</i>	<i>Your name and address:</i>
Wissenschaftszentrum Berlin für Sozialforschung Informations- und Kommunikationsreferat Reichpietschufer 50 10785 Berlin Germany	_____ _____ _____ _____ _____

Please send me the following Discussion Papers:

Author, Title in Brief	Discussion Paper Number

