Codebook for the
Parliamentary Powers Index

Version 1.0
M. Steven Fish

Department of Political Science

University of California, Berkeley

Matthew Kroenig

Department of Government

Georgetown University

October 13, 2008

Please cite M. Steven Fish and Matthew Kroenig, The Handbook of National Legislatures: A Global Survey (New York: Cambridge University Press, 2009).

I. Overview of the Parliamentary Powers Index
Where’s the power? For millennia students of politics have pondered the question, and for at least a century social scientists have scrutinized formal political institutions and the distribution of power among agencies of the government and the state. But we still do not have a rich bank of data measuring the power of this or that agency. Information on national legislatures—the central representative institution of national politics and government—is in especially short supply.

The Parliamentary Powers Index (PPI) assesses the strength of the national legislature of every country in the world with a population of at least a half-million inhabitants. The PPI provides a snapshot of the current state of legislative power in the world as of 2007.

Our main tool is the Legislative Powers Survey (LPS), a list of 32 items that gauges the legislature’s sway over the executive, its institutional autonomy, its authority in specific areas, and its institutional capacity. Data were generated by means of a vast international survey of experts, extensive study of secondary sources, and painstaking analysis of constitutions and other relevant documents.

This study offers the most comprehensive effort to date to analyze the powers of national legislatures. It encompasses a richer array of dimensions of power and a much larger number of countries than the handful of other available works. It may be the most extensive and ambitious study ever completed on the power of any governmental institution or agency. Indeed, no published work on the powers of any other official bodies—presidencies, judiciaries, militaries, particular ministries, or any other agency—provides the depth or breadth of coverage that the PPI furnishes on legislatures. This data will be of special interest to social scientists. But it will also be an indispensable resource for parliamentarians, government officials, political activists, journalists, staffers in nongovernmental organizations, officials in international organizations, businesspeople, lawyers, and political junkies of all types and stripes.

II. The Data
This section provides a brief description of the variables included in the PPI. For a complete description of the methods by which the data were generated and detailed coding rules, please see M. Steven Fish and Matthew Kroenig, The Handbook of National Legislatures: A Global Survey (New York: Cambridge University Press, 2009).

Country: Country name.

Ccode: Country code.

LPS: A count of the number of powers (out of a possible thirty two) possessed by the national legislature. The variable ranges from zero (least powerful) to thirty-two (most powerful). The component variables that were used to generate the LPS are detailed below.
PPI: An index gauging the aggregate strength of the national legislature. The PPI ranges from zero (least powerful) to one (most powerful). The PPI score is calculated by summing the number of powers that the national legislature possesses and dividing by thirty-two. For example, a country with a national legislature that possesses sixteen of the thirty-two parliamentary powers has a PPI of .50. The component variables that were used to generate the PPI are detailed below.

Inflexec: An index measuring the legislature’s influence over the executive. This variable is a count of the number of powers related to the legislature’s influence over the executive that the national legislature possesses. The variable ranges from zero (least powerful) to nine (most powerful). The component variables that were used to generate the PPI are detailed below.
Instaut: An index measuring the legislature’s institutional autonomy. This variable is a count of the number of powers related to institutional autonomy that the national legislature possesses. The variable ranges from zero (least powerful) to nine (most powerful). The component variables that were used to generate the PPI are detailed below.
Specpow: A count of the number of specified powers possessed by the national legislature. The variable ranges from zero (least powerful) to eight (most powerful). The component variables that were used to generate the PPI are detailed below.
Instcap: An index that gauges the legislature’s ability to do its work. This variable is a count of the number of specified powers related to institutional capacity possessed by the national legislature. The variable ranges from zero (least powerful) to six (most powerful). The component variables that were used to generate the PPI are detailed below.
Influence over the executive
Replace exec: A dichotomous variable that is coded one if the legislature alone, without the involvement of any other agencies, can impeach the president or replace the prime minister.

Serve min: A dichotomous variable that is coded one if legislatures may serve simultaneously as ministers in the government.
Interpellate: A dichotomous variable that is coded one if the legislature has powers of summons over executive branch officials and hearings with executive branch officials testifying before the legislature or its committees are regularly held.
Investigate: A dichotomous variable that is coded one if the legislature can conduct independent investigation of the chief executive and the agencies of the executive.
Oversee pol: A dichotomous variable that is coded one if the legislature has effective powers of oversight over the agencies of coercion (the military, organs of law enforcement, intelligence services, and the secret police).
Appoint pm: A dichotomous variable that is coded one if the legislature appoints the prime minister.

Appoint min: A dichotomous variable that is scored one if the legislature's approval is required to confirm the appointment of individual ministers; or if the legislature itself appoints ministers.
Institutional autonomy
Lack pres: A dichotomous variable that is scored one if the country lacks a presidency entirely, or if there is a presidency, but the president is elected by the legislature.

No conf: A dichotomous variable that is coded one if the legislature can vote no confidence in the government.
No diss: A dichotomous variable that is coded one if the legislature is immune from dissolution by the executive.

No decree: A dichotomous variable that is coded one if the executive lacks decree power.
No veto: A dichotomous variable that is coded one if laws passed by the legislature are veto-proof or essentially veto-proof. In other words, the variable assesses whether the executive lacks veto power, or has veto power but the veto can be overridden by a simple majority in the legislature).
No review: A dichotomous variable that is scored one if the legislature's laws are supreme and not subject to judicial review.
No gate: A dichotomous variable that is coded one if the legislature has the right to initiate bills in all policy jurisdictions. In other words, it measures whether the executive lacks gatekeeping authority.

No impound: A dichotomous variable that is coded one if the expenditure of funds appropriated by the legislature is mandatory. In other words, it assesses whether the executive lacks the power to impound funds appropriated by the legislature.

Cont resor: A dichotomous variable that is scored one if the legislature controls the resources that finance its own internal operation and provide for the perquisites of its own members.

Immunity: A dichotomous variable that is coded one if members of the legislature are immune from arrest and/or criminal prosecution.

Elected: A dichotomous variable that is coded one if all members of the legislature are elected. In other words, the variable assesses whether the executive lacks
the power to appoint any members of the legislature.

Specified powers
Amend: A dichotomous variable that is coded one if the legislature alone, without the involvement of any other agencies, can change the constitution.

War: A dichotomous variable that is scored one if the legislature's approval is necessary for the declaration of war.

Treaty: A dichotomous variable that is coded one if the legislature's approval is necessary to ratify treaties with foreign countries.

Amnesty: A dichotomous variable that is coded one if the legislature has the power to grant amnesty.

Pardon: A dichotomous variable that is coded one if the legislature has the power of pardon.

Judiciary: A dichotomous variable that is coded one if the legislature reviews and has the right to reject appointments to the judiciary; or the legislature itself appoints members of the
judiciary.

Bank: A dichotomous variable that is coded one if the chairman of the central bank is appointed by the legislature.

Media: A dichotomous variable that measures whether the legislature has a substantial voice in the operation of the state-owned media.
Institutional capacity
Sessions: A dichotomous variable indicating whether the legislature is regularly in session.

Secretary: A dichotomous variable that is coded one if each legislator has a personal secretary.

Staff: A dichotomous variable that is coded one if each legislator has at least one non-secretarial staff member with policy expertise.

No limit: A dichotomous variable that is coded one if legislators are eligible for re-election without any restriction.

Seek reelect: A dichotomous variable that is coded one if a seat in the legislature is an attractive enough position that legislators are generally interested in and seek re-election.
Experience: A dichotomous variable that is coded one if the re-election of incumbent legislators is common enough that at any given time the legislature contains a significant number of highly experienced members.

� Efforts are underway to extend the PPI to assess the power of national legislatures historically and to update the PPI in future years.

PAGE
2

