

PARTY CRASHERS: THE POLITICAL LOGIC OF LEGISLATIVE INSTITUTIONALIZATION UNDER SINGLE PARTY RULE

Paul Schuler

Stanford University

Shorenstein Asia-Pacific Research Center

Prepared for Seminar at Shorenstein Asia-Pacific Research Center

Stanford University

April 1, 2015

Party Crasher?

Prime Minister
Nguyen Tan Dung

National Assembly Delegate
Nguyen Minh Thuyet

Was Thuyet's behavior intended by the party?

Why do we care?

- Ubiquity of authoritarian legislatures
- Do legislatures enhance regime stability?
- Do legislatures impact policy?

Logic of Legislative Institutionalization Under Authoritarian Rule

- Legitimacy
- Co-optation (Gandhi and Przeworski)
- Power Sharing (Svolik, Gehlbach and Keefer)

Legislatures enhance autocratic rule by incorporating elites or opposition

Logic of Legislative Institutionalization Under Authoritarian Rule

- How well do these theories explain Thuyet's activity?
- Nguyen Minh Thuyet CV:
 - Party Elite?
 - Party Outsider?
- What reforms made his speech possible?
 - VNA increased number days in sessions (1989)

Days in Session

Figure 3.1: VNA Days in Session

Alternative Logic?

- How well do these theories explain Thuyet's activity?
- Nguyen Minh Thuyet CV:
 - Party Elite?
 - Party Outsider?
- How was his speech possible?
 - VNA increased number days in sessions (1989)
 - VNA passes more laws (1989)

Laws Passed

Figure 3.2: Laws Per Year

Alternative Logic?

- How well do these theories explain Thuyet's activity?
- Nguyen Minh Thuyet CV:
 - Party Elite?
 - Party Outsider?
- How was his speech possible?
 - VNA increased number days in sessions (1989)
 - VNA passes more laws (1989)
 - VNA expanded number of fulltime delegates (1992-present)

VNA Membership

Note: Data collected by author from Vietnamese news media and VNA website

Alternative Logic?

- How well do these theories explain Thuyet's activity?
- Nguyen Minh Thuyet CV:
 - Party Elite?
 - Party Outsider?
- How was his speech possible?
 - VNA increased number days in sessions (1989)
 - VNA passes more laws (1989)
 - VNA expanded number of fulltime delegates (1992-present)
 - VNA televises government hearings (1994)

No reforms increased elite or opposition representation

Alternative Theory: Enhancing “Rule by Law”

- Alternative explanation – Creating “*rule by law*”
 - Rule By Law: Coherent, enforceable legal code on subset of issues
 - Two components
 - Generating more coherent laws
 - Ensuring government compliance
- More coherent legal code desirable when regime
 - Faces economic crisis
 - Needs private foreign investment
 - Concerned with local implementation of policies
- Why use the legislature?
 - More stable policy
 - Less conflict of interest
 - More legitimate policy

Testing the Theory...

- Observable implications of theory using VNA *speeches*
- Speeches collected from 2007-2013
- Four types of debates

Legislation	3605
Government Hearings	1687
Query Sessions	1182
Constitution	185
Total	6663

Professionals, Elites, and Outsiders

Three types of delegates

1. Professionals: Fulltime delegates
 - Locally nominated
 - Centrally nominated
2. Party Elites: Central Committee Members
3. Outsiders
 - Non-Party members
 - Business delegates

Professionals, Elites, and Outsiders

Note: Data collected by author from Vietnamese news media and VNA website

Hypotheses

Rule By Law Hypothesis:

- **Fulltime delegates** *are more likely to use speeches to:*
 - *Ensure coherence of legal code of proposed legislation*
 - *Ensure government implement existing legislation*

Power-Sharing Hypothesis

- **Central Committee** *delegates more likely to use speeches to:*
 - *Ensure government implement existing legislation*

Co-optation Hypothesis:

- **Non-Party/Business** *delegates more likely use speeches to*
 - *Ensure government implement existing legislation*
 - *Raise issues the party does not want discussed*

Models

- Tests of ***how*** issues are discussed
 - Discriminant/Cluster analysis
 - Standardized log-odds ratio (Monroe, Colaresi, Quinn)
- Tests of ***which*** issues are discussed:
 - Topic Model
 - Latent Dirichlet Allocation (Blei, Ng, Jordan)
 - Were top-20 words associated with list of “sensitive” issues?
 - “Sensitive issue” created from dictionary
 - Includes words like “South China Sea”, “multi-party democracy”, and dissident names

Data Processing

1. Break word files into speeches
2. Attach speeches to biographical data
3. “Tokenize” speeches: *Trung quốc* becomes *Trung_quốc*
4. Remove “stop” words, numbers, punctuation, capitalization
5. Convert all provincial names to word “province”
6. Convert all committee names to word “committee”
7. For discriminant/cluster models, ***equal numbers of each category (fulltime vs. part time; business vs. non-business) were selected for each debate through random sampling***

Who speaks?

16% of CCOM delegates make only 3% of speeches

Cluster analysis

Fulltime Central		Fulltime Local		Party		Business	
Yes	No	Yes	No	Yes	No	Yes	No
Decision	Province	Minister	Business	Decision	Business	Business	Decision
Law	Realize	Law	Development	Law	Country	Bank	Law
Office	Paragraph	Decision	Country	Implement	Vietnam	Interest (rate)	Minister
Report	Development	Paragraph	Economy	Minister	Bank	Credit	Province
Legal Code	Debate	Implement	Production	Province	National	Export	Implement
Minister	Conditions	Responsibility	Activity	Management	Use	Gold	Paragraph
Responsibility	Ensure/Guarantee	Project	Tax	Level	Export	Win	Management
Speech	Solve	Province	Debate	Office	Foreign	Subject	Organization
Manage	Grassroots	Voters	Agriculture	Responsibility	Contribute	Company	Country
Resolution	Activity	Promulgate	Hardship	Report	Country	Bidder	Debate
Budget	Citizens	Office	Vietnam	Paragraph	Development	Inflation	Activity
Calculate	Business	Report	Labor	Amend/Supplement	Technology	Income Tax	Investment
Ensure/Guarantee	Production	Concerning	Effective	Oversee	Economy	Equitize	High
Price	Vietnam	Authority	Grassroots	Legal Code	Investment	Catfish	Development
Constitution	Solution	Manage	Goods and Services	Locality	Purchase	Unemployment	Economy
Approval	Amend/Supplement	Solve	National	Policy	Science	Moneyary	Responsibility
Standing Committee	Concerning	Oversee	Legal Code	State Bank Governor	Gold	Wood	Usage
Sector	Market	Petition	Capital	Solution	Credit	Protest	Society

Light gray highlights words related to legal compatability

Dark gray indicates words related to government responsibility

- *Fulltime central concentrate on legal code*
- *Fulltime local concentrate on accountability*
- *Party and business delegates focus on economy*

Topic analysis

What about topic of speeches?

All		Non-Party		Business	
Topic	Sensitive	Topic	Sensitive	Topic	Sensitive
Land	No	Health Care	No	Labor Union/Protest	No
Taxes	No	Education	No	Banking/Interest	No
Family Issues	No	Rural Development	No	Rural Development	No
Justice	No	Admin Procedures	No	Taxes (1)	No
Petitions/Prosecution	No	Health Care (2)	No	Macro-Economy	No
Constitution	No	Land	No	Social Affairs	No
Urban Planning	No	Constitution	No	Accounting	No
Cadre Evaluation	No	Bank/Credit	No	Public Investment	No
Rural Development	No	Business/Conglomerate	No	Corruption	No
Education	No	Family Issues	No	Taxes (2)	No
Public Security	No	Consumer Protection	No	Public Investment (2)	No
Legal Development	No	Environment	No	Exports	No
Health Care	No	Social Insurance	No	Development	No
Business	No	Technology	No	Inflation	No
Government Oversight	No	Inflation	No	Health Insurance	No

Topic analysis: Validity Check

Determinants of “sensitive speeches”

VARIABLES	Base	Interaction	12th VNA	13th VNA	Count
	1	2	3	4	5
Party	-0.0158 (0.0122)	-0.0158 (0.0121)	-0.00425 (0.0127)	-0.0273 (0.0209)	-0.0350 (0.0252)
Central Committee	-0.0177*** (0.00580)	-0.0198*** (0.00610)	-0.0165* (0.00952)	-0.0222*** (0.00803)	-0.0380*** (0.00895)
Politburo	-0.0188*** (0.00582)	-0.0215*** (0.00647)	-0.0291** (0.0122)	-0.0173** (0.00805)	-0.0307*** (0.0109)
Fulltime	0.00340 (0.00547)	0.0128** (0.00553)	0.0209** (0.00823)	0.00336 (0.00722)	0.0371*** (0.0107)
Centrally Nominated	0.00751 (0.00689)	0.0181* (0.00968)	0.0240 (0.0177)	0.0108 (0.00904)	0.0164 (0.0129)
Fulltime*Centrally Nominated		-0.0244** (0.0107)	-0.0411** (0.0178)	-0.00608 (0.0124)	-0.0352* (0.0192)
Business	0.00306 (0.00757)	0.00194 (0.00750)	0.00431 (0.00992)	-0.00322 (0.0109)	-0.00579 (0.0124)
Controls	Yes	Yes	Yes	Yes	Yes
Constant	0.0111 (0.0282)	0.0148 (0.0279)	-0.0264 (0.0239)	0.0670 (0.0509)	0.0619* (0.0354)
Observations	992	992	492	500	992
R-squared	0.041	0.047	0.058	0.064	0.089

1. OLS used for each specification
2. Robust standard errors in parentheses
3. The dependent variable for models 1-4 are the percentage of the delegate's speeches that are "sensitive"
4. The dependent variable for model 5 is the a count of all sensitive speeches

Summary of Results

What explains institutionalization of VNA?

- Rule by Law Hypothesis: **Confirmed**
 - *Fulltime delegates more active in overseeing cohesiveness of legal code and implementation*
- Power Sharing Hypothesis: **Disconfirmed**
 - *Party elites rarely speak in the VNA*
 - *Occurs within party institutions*
- Co-optation Hypothesis: **Disconfirmed**
 - *Business/Non-Party delegates do not raise sensitive issues or act more aggressively in oversight*
 - *Occurs within party institutions*

Party Crasher?

Prime Minister
Nguyen Tan Dung

National Assembly Delegate
Nguyen Minh Thuyet

Was his behavior intended by the party?

Party Crasher?

- *I have one question that up until now has not been answered. Outside the leaders of Vinashin who else must take **responsibility** for the violations? The government report says it has **responsibility** and has conducted internal criticism, but specifically how? From my perspective, in this situation all the government officials involved must face criticism and discipline from the National Assembly...*

Generalizability and Implications

Generalizability

- Rule by Law can explain range of reforms not involving increasing parties
- Co-optation may occur in hybrid legislatures
- Power sharing occurs within party, not legislative institutions

Implications

- Professionalization can impact the role of legislatures
- Professionals may use acceptable means to challenge the regime in unexpected ways

Thanks!

More coherent laws...

- *Therefore, to ensure the consistency of **legal code**, I propose that Paragraph 5 of Article 7 in Section 2 be changed as follows. The National Assembly should not oversee the use of capital but instead the National Assembly should oversee the implementation of the **legal code** related to the management of public debt so that the general decision will be consistent with the **Constitution** as well as the Law on the Organization of the VNA, and the Law on National Assembly Oversight Activities. With the change, the oversight will be oversight of implementation of the **Constitution**, law, and decisions not oversight of the use of state resources or related specific activities*

Ensuring Government Compliance

- *My second point concerns the more than 10 localities renting more than 400,000 hectares of forest in border regions to foreign organizations. Why were the relevant government offices slow to realize this until the issue was raised by retired cadres? Could the deputy prime minister please let us know outside the **responsibility** of the **Minister** of Agriculture and Rural Development which other departments and who must take **responsibility** regarding this issue...*

Issue areas

- Speeches concentrated in legislative, economic affairs

Cluster validation: “Legal Words”

Cluster validation: “Responsibility Words”

