

Index

- Abad, Florencio, 250
Abdurrahman Wahid, 71, 83, 218, 231
Aberson Marle Sihaloho, 47
Abu Sayyaf, 10, 142
Acosta family, 186
Agrarian Land Reform Law, 236
Akali Dal, 144
Akbar Tandjung, 201
Anand Panyarachun, 43
ancien régime, 11, 51, 52, 55, 58, 59, 103, 169
Angkatan Bersenjata Republik Indonesia (ABRI), 30
Anti-Money Laundering Council (AMLC), 238
Appropriations Committee, 206
Aquino, Benigno S., 28, 127
Aquino, Corazon, 28, 42, 55, 150, 237
Arifin Panigoro, 211
Arroyo-Macapagal, Gloria, 237
Asian currency crisis, 31, 248
Asian financial crisis, 43, 120, 191
Assam Gano Parishad, 144
Association of Philippine Electric Cooperatives (APEC), 111
authoritarian political culture, 3
authoritarian regimes, 2, 41, 45, 152
Autonomous Region of Muslim Mindanao (ARMM), 122
Bagehot, Walter, 222
ballot paper structure, 106–7
Bambang Warih Kusuma, 47
Banharn Silpa-archa, 61
Bank Niaga, 173
barangay, 231
Basic Law (*Grundgesetz*), 52
Batasan Pambansa, 28, 46, 47, 54, 231, 254
Batasan Pambansa elections, 28, 45
Bayan Muna, 111, 117
Bharatiya Janata Party (BJP), 39, 98, 138
Bicameral Conference Committees, 207
bicameral gridlock, 281
bicameral legislature, 27
bicameral system, 68, 280
bicameralism, 66–76, 280
Bicol Saro, 139
Bihar, 173
Black May, 42
Bloody May, 35
Blue Ribbon Committee, 207, 243
Board of Audit and Inspection (BAI), 156

- Broad Guidelines of the State (*Garis-Garis Besar Haluan Negara*), 71
- budgetary hearings, 249
- budgetary powers, 86
- budgetary process, 249
- Byung-Kook Kim, 149
- capital-labour cleavage, 147, 148–50, 168
- Carey, John M., 77
- Carter, Jimmy, 44
- Catholic clergy, 28
- cause-oriented groups, 41
- Centre for Parliament Watch, 128
- centre-periphery cleavage, 141–44
- chaebol*, 241
- Chamber of Real Estate Brokers Association (CREBA), 111
- Chamlong Srimuang, 43
- Chan Wook Park, 20
- Chatichai Choonhavan, 35
- Chang Myon, 32
- Chart Thai, 159
- Chuan Leekpai, 61
- Chun Doo Hwan, 33, 48, 245
- Citizens Battle Against Corruption (CIBAC), 111
- Citizens' Alliance for the 2000 General Elections (CAGE), 129, 157
- Citizens' Coalition for Economic Justice, 128
- civic culture, 96
- civil society, 41, 44, 268, 275
- cleavage structure and party-building, 151–53
- cleavages, 140–51
- Collier, David, 27
- Commission on Election Monitoring and Development of Democracy, 128
- Commission on Elections (COMELEC), 110, 140, 279
- Committee for Inter-Parliamentary Cooperation (BKSAP), 210
- committees, 204–13
- Commonwealth Constitution, 1935, 27
- Communist Party of India (CPI), 159
- Communist Party of Thailand (CPT), 149
- Communist Party of the Philippines (CPP), 146
- Comprehensive Agrarian Land Reform Law, 237
- Comprehensive Tax Reform Law, 237
- Concerned Citizens Aggrupation (CCA), 139, 142
- Conference Committee, 207, 245
- Congress, *see* Indian National Congress
- consensus democracy, 9–11
- consolidation phase, 12
- Constitution Drafting Assembly (CDA), 61
- Constitution Drafting Committee, 57
- Constitution of India, 37
- constitutional authoritarianism, 27
- Constitutional Commission, 53, 55
- Consultative People's Assembly, 68, 71
- Cooper Act, 69
- Cooperative Code of the Philippines, 237
- Countrywide Development Fund (CDF), 234
- coup d'état*, 34
- Croissant, Aurel, 79
- dagdag-bawas*, 121
- Dahl, Robert A., 1, 12, 50
- Dawn 21 group, 203
- decentralization law, 142
- Declaration of Democratic Reform, 34
- decree-making powers, 78, 80
- Defensor-Santiago, Miriam, 158, 250
- Democracy
- consolidation of, 11, 29, 137, 269
 - elite support for, 25
- Democracy Development Committee (DDC), 61

- Democrat Party, 148
 Democratic Alliance (DA), 150
 democratic consolidation, 29
 Democratic Justice Party (DJP), 34, 45, 59
 Democratic Korea Party (DKP), 45
 democratization, 11, 50, 51, 92, 269
 Desierto, Aniano, 254
 Development and Shelter Act, 237
 Dewan Perwakilan Rakyat (DPR), 30, 47, 70, 251, 255, 280
 Diamond, Larry, 1
 Dimiyati Hartono, 202
 district delimitation, 101–3
 domino theory, 126
 Donggyodong faction, 203
 Dravida Munnetra Kazhagam (DMK), 144
- East Indonesian caucus (*Iramasuka*), 201
 East Timor, 142
 EDSA II, 29
 Eith, Ulrich, 141
 election administration, 121–40
 Election Commission of India, 174
 Election Commission of Thailand (ECT), 35, 62, 66, 73, 123, 224
 elections, 96, 123, 137–41, 172
 electoral fraud, 45, 115–25, 121, 266, 269
 electoral principles, 96–97
 electoral reforms, 279
 electoral system, 97, 138, 140
 electoral thresholds, 105–6
 electoral violence, 45, 116, 266
 emergency powers, 81
 emergency rule, 38
 Enrile, Juan Ponce, 42
 Estrada, Joseph E., 29, 199, 230, 235, 270
 Ethical Code (*Kode Etik*), 193
- Ethics Codes and Ethics Committees, 217
 ethnic cleavages, 150
 executive-legislative gridlock, 235
 executive-legislative relationship, 8, 76–89
- Financial Action Task Force (FATF), 238
 floating mass (*massa mengambang*), 31
 Forum Komunikasi Massa, 211
 founding elections, 12, 95, 166
 Fraksi Kesatuan Kebangsaan Indonesia, 204
 Fraksi Perserikatan Daulatul Ummah, 204
 Frank, Rüdiger, 154
 Freedom Constitution, 54, 55
- Gandhi, Indira, 38, 272
 Gibbs, Eugene, 117
 Golkar (Golongan Karya), 30, 42
 Grand National Party (GNP), 144, 154, 172
 Green Card, 100
 Green Party, 151
 Guided Democracy (*demokrasi terpimpin*), 30
 Guruh Sukarnoputra (PDI-P), 211
- Habibie, B. Jusef, 31
 Hukbalahap Rebellion, 126, 150
- impeachment, 253
 inclusiveness, 9–15, 23–24, 60, 67, 77, 93, 95–97, 100, 103–5, 107–15, 117, 120, 131, 136–38, 147, 153, 163–89, 192, 205, 239, 241, 256, 261, 266–70, 279–81
 incongruence, 68
 India
 agriculturalists, 168

- Anti-Defection Law, 159, 198, 248
- colonial legislatures, 26
- Lok Sabha election results, 1999, 112
- plurality voting, 97
- ruralization of parliaments, 74, 175, 183, 269
- vote of constructive no-confidence, 89, 280
- Indian Constitution, 52, 54, 63
- Indian independence movement, 38
- Indian National Congress, 38, 98, 146, 147, 159
- Indian president, 81, 84
- Indochina War, 126
- Indonesia
 - Constituent Assembly (*konstituante*), 30
 - Dewan Perwakilan Rakyat (DPR), 45–47, 78, 115, 172, 245, 210, 271
 - Dewan Perwakilan Rakyat (DPR), election results 1999, 115
 - first free elections, 120
 - election-watch body, KIPP, 49, 128
 - open-list election, 106
 - proportional representation, 97, 99, 132, 139
 - reservation of seats in parliament, 171
- Indonesian Bank Restructuring Agency (IBRA), 173
- Indonesian electoral law, 100
- Indonesian House Rules, 203
- Indonesian independence declaration, 30
- Indonesian judiciary, 46
- internal colonialism, 141
- Institute for Strategic and Development Studies, 53
- International Institute for Democracy and Electoral Assistance, 71
- International Labour Organization (ILO), 239
- International Monetary Fund (IMF), 3, 191
- Interparliamentary Union (IPU), 21
- investigative committees, 204
- Islamic insurgencies, 27, 30
- JAMPPI (Jaringan Masyarakat Pemantau Pemilu), 128
- Jayalalitha, 174
- Joint Conference Committee, 207, 249
- Jones Act, 69
- Jungug Choi, 139
- kabupaten*, 230
- keterbukaan*, 45
- Kilusang Bagong Lipunan Party (KBL), 46
- Kim Dae Jung, 154
- King Prajadhipok (Rama VII), 34
- King Prajadhipok Institute (KPI), 214
- Komite Independen Pemantau Pemilu in Indonesia (KIPP), 126
- Köllner, Patrick, 154
- Kompas* survey, 276
- Korea
 - partition of, 32
- Kothari, Rajni, 38
- Kohli, Atul, 173
- Korean War, 32, 149
- Krumwiede, Heinrich-Wilhelm, 9
- Kwangju uprising, 33, 245
- Laban ng Demokratikong Pilipino (LDP), 111
- Lakas ng Bayan (Laban), 139
- Lakas-NUCD, 199
- Landé, Carl, 70
- Law on Manpower (*ketenagakerjaan*), 239
- Legislative Reorganization Act, 205
- Legislative-Executive Development Administration Committee (LEDAC), 234, 281

- legislature, 3, 8, 14, 26, 79, 96, 136,
 171, 179, 222, 232, 271, 274,
 281
 Leones, Eroll B., 119
 Letters of Intent (LOI), 3
 Levitsky, Steven, 27
 Liberal Party (LP), 27
 Lie Piao, Alvin, 260
 liberalization, 11, 41, 45, 49
 Lijphart, Arend, 9, 67, 68, 75, 76, 97,
 99
 Lim Dong Won, 253
 line-item veto, 85
 Linz, Juan J., 8, 9
 Lipset, Seymour M., 9, 140, 141, 148
 Local Autonomy Act, 245
 Local Government Code, 239
 Lok Dal, 147
 Lok Sabha, 74, 75, 98, 103, 181, 183,
 212

 Macapagal-Arroyo, Gloria, 9, 230, 235
 Madiun rebellion, 148
 Magsaysay era, 150
 Magsaysay, Ramon, 126
 Mahkamah Konstitusi, 89
 Mainwaring, Scott, 9, 236
 Majelis Permusyawaratan Rakyat
 (MPR), 17, 31, 60, 68, 254
 majoritarian democracy, 9–11
 Manpower Bill, 47
 Marcos, Ferdinand E., 27, 28, 40, 44,
 68, 139
 Marcos loyalists, 199
 Marcos regime, 41, 44
 martial law, 27
 Megawati Sukarnoputri, 47, 48, 149,
 218
 Merkel, Wolfgang, 278
 Mezey, Michael L., 40, 223
 middle classes, 28, 42, 43, 45, 148
 Middle of the Road Reform Forum,
 203

 Mielke, Gerd, 141
 Millenium Democratic Party (MDP),
 143, 148, 154
 Mindanao, 150
 Mindanao Alliance, 139
 Moro rebellion, 150
 Mitra, Subrata K., 39
 Moluccas, 150
 Moraleda, Miel, 119
 Moro Islamic Liberation Front (MILF),
 141
 Moro National Liberation Front
 (MNLF), 141
 Morris-Jones, Wyndraeth Humphrey,
 37
 Majelis Permusyawaratan Rakyat
 (MPR), 31

 Nacionalista Party (NP), 27
 NAMFREL, 126, 127
 National Assembly, 32–34, 61, 62, 65,
 93, 128, 172, 177, 192, 208, 209,
 216, 229, 272–74
 National Capital Region, 42
 National Congress for New Politics
 (NCNP), 154
 National Counter Corruption
 Commission (NCCC), 35, 62,
 224, 252
 National Election Commission (KPU),
 122–23
 National Election Commission (NEC),
 102, 155, 172
 National Human Rights Commission
 (Komnas HAM), 251
 National Human Rights Commission
 (NHRC), 62, 73, 224
 National Peace Keeping Council
 (NPKC), 60
 National People's Coalition (NPC),
 111, 199
 Nelson, Michael, 21
 neo-institutionalism, 4–8

- New Aspiration Party (NAP), 61, 143, 160
- New Force, 149
- New Korea Democratic Party (NKDP), 45
- New Korea Party (NKP), 98
- Nohlen, Dieter, 9, 138
- Nolte, Detlef, 9
- Non-Aligned Movement, 152
- non-governmental organizations (NGOs), 2, 266, 280
- non-legislative powers, 78, 87–96
- non-pacted transitions, 54–58
- O'Donnell, Guillermo, 11, 92
- ombudsman, 62
- Orde Baru*, 30, 71, 142, 175
- oversight, 242–56, 260, 268
- P3I (Pusat Pengkajian dan Pelayanan Informasi), 215
- pakikisama*, 275
- Pancasila, 145
- panchayat*, 241
- Panitia Khusus RUU, 210
- Park Chan Wook, 174
- Park Chung Hee, 32, 33
- Parliament Library and Reference, Research, Documentation and Information Service (LARDIS), 213
- parliament of the streets, 42
- parliamentary functions, 222–61, 223
- parliamentary party groups, 7, 192, 197–204, 271
- parliamentary reforms, 280
- parliamentary services, 192, 213–16
- parliamentary staff, 215
- parliamentary sessions, 91
- parliamentary sovereignty, 76
- parliamentary statistics, 182
- Partai Amanat Nasional (PAN), 147, 204
- Partai Bulan Bintang (PBB), 145
- Partai Demokrasi Kasih Bangsa (PDKB), 204
- Partai Demokrasi Indonesia (PDI), 47
- Partai Golkar, 143
- Partai Keadilan (PK), 145
- Partai Kebangkitan Bangsa (PKB), 147, 260
- Partai Komunis Indonesia (PKI), 145, 148
- Partai Nasional Indonesia (PNI), 145
- Partai Persatuan Pembangunan (PPP), 47, 143, 147, 201
- Partai Rakyat Demokratik (PRD), 149
- Partido Komunista Pilipinas (PKP), 146
- Partido ng Bayan (PnB), 150
- Party Fund Act, 155
- party whips, 202
- party-list component, 113
- Party-List Law, 53, 109, 150, 168, 280
- party-list system, 110, 113, 131, 257, 269
- party-switching, 271
- Pasuk Phongphaichit, 174
- People's Assembly, 57
- People's Constitution, 36, 62
- People's Party, 34, 57
- People's Power Revolution, 28, 54
- People's Solidarity for Participatory Democracy (PSPD), 128
- Permesta rebellion, 142
- Phalang Dharma Party (PDP), 107
- Philippine Commission, 69
- Philippine Congress, 109, 247
- Philippine Constitution, 53, 254
- Philippine Reform Party (PRP), 158
- Philippine Senate, 70, 270
- Philippines, 99, 168
- 1935 Constitution, 27, 68, 69
- 1987 Constitution, 29, 64, 69, 93
- House of Representatives, 29, 216
- House of Representatives, election results, 1998, 114

- State of the Nation Address (SONA), 234
- Philippines Micronutrient Fortification Program, 237
- Pinay!Abanse, 180
- Phoolan Devi, 176
- Pilipino Democratic Party (PDP), 142
- plebiscite, 87, 92
- plurality voting systems, 98, 100, 101, 138, 268
- Political Party Law, 177
- pollwatch activities, 126–30, 266
- Polsby, Nelson W., 218
- polyarchy, 1
- pork barrel, 205, 235
- PPP-Reformasi, 201
- Praphat Charusathien, 57
- Prawet Wasi, 61
- Prem Tinsulanonda, 35
- presidential-parliamentary systems, 32, 93
- Prevention of Terrorists Act (POTA), 74
- Prevention of Terrorists Ordinance (POTO), 74
- Pridham, Geoffrey, 95
- proportional representation, 99
- Przeworski, Adam, 50, 95, 277
- Pusyong Bisaya, 139
- Rajya Sabha, 67, 74–76
- Ramos, Fidel V., 29, 237, 238, 273
- Rashtriya Janata Dal, 147
- rationalized parliamentarianism, 93, 161, 268
- referendum 87, 91–115
- Reform Faction (Fraksi Reformasi), 204
- reform movement (*reformasi*), 31
- representative function, 256–61
- reserved seats, 103
- Reunification Democratic Party (RDP), 59
- Roh Tae Woo, 42
- Rokkan, Stein, 9, 140, 141, 148
- rubber-stamp legislatures, 2
- Rudolph, Lloyd I., 39
- Rudolph, Susanne Hoeber, 39
- Rules Committee, 207
- rules of procedure, 192–97
- Sakdalista Party, 146, 150
- Samajwadi Party, 147
- Sarekat Islam, 145
- Sarit Thanarat, 36
- Sartori, Giovanni, 96, 271
- Scharpf, Fritz, 7
- Schmitter, Philippe C., 11, 92
- Sekhar, Chandra, 159
- semi-presidentialism, 17
- Senate, 29, 73, 99, 224
- sharia*, 145
- Shiv Sena, 144
- Shugart, Sobert, 9, 77, 236
- Siam, 34
- Singh, Charan, 147
- Singh, V.B., 39
- single-member constituencies (SMCs), 97
- snap presidential election, 42
- Social Action Party (SAP), 143
- social profile, 164, 163–87
- Social Weather Station (SWS), 275
- Socialist Front, 149
- South Korea, 32–34
- Constitution of 1945, 59
- National Assembly election results, 2000, 114
- 11th National Assembly, elections for, 98
- Southeast Asia, 144
- Southeast Asian politics, 4
- Sri Bintang Pamungkas, 47
- standing committees, 204–6
- State Audit Commission, 62
- Steering Committee (Badan Musyawarah, or Bamus), 210

- Steering or Rules Committee, 192
stembus acoord, 202
Stufentheorie, 81
 Suharto, Mohamed, 16, 30, 31, 43, 45, 46, 80, 140, 149
 Sukarno, Ahmed, 30, 152, 277
 Suchinda Kraprayoon, 42, 60
 Sungsidh Piriyarangsana, 174
 Sunshine policy, 253
 Supreme Court of India, 38
 Surya Prakash, 176, 248
 Susono Yusuf, 260
 Swatantra Party, 147
 Syngman Rhee, 32
- Tancangco, Luzviminda, 121, 122, 254
 Taufik Kiemas (PDI-P), 211
 Team of Eleven, 140
 Telugu Desham Party, 144
 Thai Asset Management Corporation (TAMC), 240
 Thai Constitution of 1997, 192, 224, 268
 Thai House of Representatives, 43, 229
 Thai Lower House, 216
 Thai National Assembly, 268, 240
 Thai Rak Thai (TRT) Party, 160
 Thai Senate, 67, 246, 270
 Thailand, 53, 66, 176, 182
 Constitution of 1946, 62
 Constitution of 1997, 53
 Constitutional Court, 35
 House of Representatives, election results, 2001, 113
 Thaksin Shinawatra, 36, 108, 199, 252
 Thanom Kittikachorn, 57
 Thibaut, Bernhard, 9
 Trade Union Congress of the Philippines (TUCP), 168
 transition theory, 11–27
 Transparency International, 243
trapo, 185
 Treaty of Friendship and Cooperation, 152
 turnoatism, 159, 197
- UNFREL (University Network for Free Elections), 128
 unicameralism, 66–76
 United Liberal Democratic Party (ULD), 23, 144
 United Nationalist Democratic Opposition (UNIDO), 28
 United Nations Development Program (UNDP), 128
 urban-rural cleavage, 146–48
 US Central Intelligence Agency, 126
 Uthai Pimchaichon, 194
 Uttar Pradesh, 173
utusan daerah, 72
- Venecia, José de, 194, 235
 veto players, 267
 veto powers, 68, 84
 volatility, 137, 138
Volksraad, 26
 vote of no-confidence, 89, 252
 voter turn-out, 130–37
- Watch for Fair Election Campaigns, 128
 Wealth Audit Commission (KPKPN), 171
- Yoon, Young O., 174
 Yushin Constitution, 33
 Zainuddin MZ, 201