Women's representation in the Hungarian Parliament

Réka Várnagy, PhD

December 2013

This paper was commissioned by the OSCE Office for Democratic Institutions and Human Rights (ODIHR).

The opinions and information it contains do not necessarily reflect the policy and position of ODIHR or its partners, the Friedrich-Ebert-Stiftung and the Central European University's School of Public Policy.

On 15 November, 2013 the OSCE Office for Democratic Institutions and Human Rights (ODIHR) in co-operation with the Friedrich Ebert Foundation Budapest and the School of Public Policy Central European University (CEU) organized a conference entitled "Women's participation in Hungary's 2014 parliamentary elections" in Budapest which addressed the problem of low representation of women in Parliament. This paper was developed within the framework of the conference in order to offer an analysis of the Hungarian political landscape from a gender point of view and to capture the ideas and opinions emerging at the conference that could support gender equality in elected office. Hopefully the analysis will generate a better understanding of the phenomenon while the recommendations listed at the end of paper will contribute to the dissemination of knowledge about available tools and mechanism promoting women's inclusion in politics.

Currently, only 9% of Hungarian MPs are women. Based on the candidates nominated by political parties for the 2014 parliamentary elections, a significant increase in women's representation in parliament seems unlikely. ¹ The single-digit percentage of female parliamentarians has proven to be one of the most stable phenomena of the Hungarian political system, resisting government changes, the transformation of the party system and the recent constitutional reform. The conference's objective was to open a discussion among experts, professional politicians, the representatives of civil society and the public about the situation of women candidates and politicians and possibly facilitate a more inclusive political field. Beyond discussing the perspectives for women at the upcoming elections, the conference served as a forum where different stakeholders could share their experience, knowledge and ideas which is of crucial importance in Hungary's polarized political landscape. Through the invitation of international speakers, participants got an insight into the experiences of Western-European countries as well as good practices applied among the Visegrad countries which could contribute to the development of a toolkit serving the inclusion of women in the political landscape.

This paper first scrutinizes the structure of opportunity of female politicians through applying the comprehensive framework developed by the ODIHR to the Hungarian case and summarises the recommendations emerging from the conference in November. It will follow the framework of

¹ http://www.valasztas.hu/

the six-step action plan for advancing gender equality in elected office presenting constitutional rules, the electoral system, legal quotas, parliamentary reform, party rules and recruitment procedures, as well as capacity development (Norris-Krook, 2011) complemented by recommendations in the field.

Introduction

Looking back at the history of women's political participation in Hungary, the demand for voting rights emerged as early as the 1840s. Women first exercised their right to vote in Hungary in 1922, although in the first half of the twentieth century, several censuses were introduced constraining female suffrage to a great extent. Women attained full suffrage in Hungary in 1945, but the ensuing communist era inhibited the democratic functioning of the political system. While the percentage of women elected to the Hungarian parliament showed a steady increase from 1949 to 1980 (from 18% to 30% respectively), it only reflected the top-down pressure of a false, equalitarian political facade. The democratization process did not contribute to the increased inclusion of women in political decision making: the lack of political commitment to ensure a critical level of women's representation was reflected in the sharp decline of female MPs elected at the first democratic elections in 1990 (7%). The proportion of women in the legislature stabilised at a low single-digit level, barely exceeding 10% in 1994 and 2006, now placing Hungary as the lowest ranked among the new EU member states and among the OSCE participating States.

Table 1: The proportion of female MPs in the new Central-Eastern European EU member states

Country	Year of first democratic elections	Percentage of female MPs in the lower house		Percentage of female MPs in the lower house
Slovenia	1990	13,3	2011	32,2
Bulgaria	1990	8,2	2013	24,6
Lithuania	1990	9,9	2012	24,1

Croatia	1992	4	2011	23,8
Poland	1991	9,1	2011	23,7
Latvia	1990	15	2011	23
Czech Republic	1990	10	2010	22
Estonia	1990	5,7	2011	20,8
Slovakia	1990	12	2012	18,7
Romania	1990	3,7	2012	13,3
Hungary	1990	7,3	2010	9,1

Source: Inter-Parliamentary Union, IPU (http://www.ipu.org/wmn-e/classif.htm, September 2013)

Constitutional rights

There are no constitutional barriers to female political representation in Hungary. The amendments to the Hungarian Constitution of 1949, introduced at the time of regime change, ensured the equal treatment of all citizens, while the current Hungarian constitution explicitly refers to women and their equal civil rights. Article XV of the Hungarian Constitution states that "women and men shall have equal rights" and stresses that "by means of separate measures, Hungary shall promote the achievement of equality of opportunity and social inclusion." However, concerning political rights, there are no special legal measures applied, while the institutional context is often disadvantageous to women. Although there have been several attempts in Hungary to introduce legal quotas to increase female representation in the field of politics, these failed due to insufficient social mobilisation and lack of political will. The constitutional promise is thus waiting to be fulfilled.

Electoral system

The Hungarian electoral system has undergone a major reform in 2011 and will be applied for the first time in the parliamentary elections in 2014. While it is yet unknown how the new provisions will affect the chances of women to be elected to the Hungarian National Assembly, the assessment of the old electoral system allows for the identification of driving forces and critical factors in the election of female representatives. The electoral system applied in the period from 1990 to 2010 was a result of a negotiated transition, in which the interests of the old and the new political elite were reconciled in the creation of a mixed system. The 386 parliamentary mandates were distributed among *three tiers*: 176 mandates were allocated in *Single Member Districts* (SMDs), a maximum of 152 mandates were distributed on *proportional party lists regionally*, while a minimum of 58 were *compensatory mandates distributed on national party lists*. In the SMDs, a two-round, absolute majority system was applied, while a threshold of 5% was established for party lists. Regarding the functioning of the electoral system, it was favourable to the largest parties with the winner being overrepresented in terms of mandates compared to its share of the vote (Benoit, 2005).

The mixed electoral system allows for the comparative analysis of the proportional and the majoritarian tier to assess whether the Hungarian experiences are in line with the expectation of the proportional tier being more favourable to female representation (Matland, 1998). Regarding candidacy, the electoral system itself does not discourage female candidates, as their share has been on the rise during the last two decades (see table 2).

Table 2: Electoral candidates according to their gender, 1990-2010

Electoral cycle	Male can	didates	Female candidates			
	Number	%	Number	%		
1990	3191	91	316	9		
1994	4084	88,5	529	11,5		
1998	3657	85,8	605	14,2		
2002	2840	82,2	614	17,8		
2006	2284	83,3	456	16,7		
2010	2020	80,8	495	19,2		

Source: Farkas - Vajda (1991) and Ilonszki-Várnagy (2012)

The fact that the increase of female candidates does not translate into an increase in the actual representation suggests that the majoritarian nature of the electoral system may be posing additional barriers for female candidates to get elected. The 1990 elections show that 78% of women MPs winning parliamentary mandates did so either on regional or national lists (Ilonszki-Montgomery, 2002). However, in the period from 1994 to 2006 this proportion decreased (67%) while already one third of women elected won their mandates in SMDs. A shift from the national lists towards the territorial party lists can also be observed: while in 1990, the national party lists were the most favourable to women, in the consecutive elections most of the female mandates were won on territorial party lists.

The ODIHR Election Assessment Mission Report following the parliamentary elections on 11 April 2010, observed that the number of women MPs decreased since 2006 from 43 (11.1 per cent) to 35 (9.1 per cent). The report also called for "more effective measures (...) to ensure the wider representation of women in parliament. Such measures could include guidelines for political parties to ensure that women are equally represented on party lists and placed in positions to be elected."

What are the driving forces behind these trends?

Due to the domination of two parties in the Hungarian political party system - the Conservative Fidesz – Hungarian Civic Union (Fidesz) and the Hungarian Socialist Party (MSZP) - dominate the SMDs and the territorial party lists, while smaller parties win most of their mandates on national lists. The rise of resourceful Socialist women candidates explains the female mandates won in SMDs, while territorial lists proved to be more advantageous to Fidesz female candidates. This trend discontinued in 2010 with the Socialists losing their SMD mandates, and party lists becoming again the most important tiers for women to win parliamentary seats (out of the 35 female mandates 26 were won on either regional or national party lists). This data should be

-

² OSCE Office for Democratic Institutions and Human Rights (ODIHR), Election Assessment Mission Report, Republic of Hungary - Parliamentary Elections (11 April 2010), p. 22-23, available at http://www.osce.org/odihr/elections/71075.

treated with caution though, as the "advantageous" territorial lists translate into a very low success rate for female candidates. Despite the increase of mandates won on territorial lists by the two largest parties, the winnable positions were not opened up to women: the Socialist party tended to nominate its preferred female candidates in more than one tier, ensuring their success, but blocking other female candidates to step up to their places. Fidesz placed only a few female candidates on winnable positions on its lists (Ilonszki-Várnagy, 2007).

Electoral reform

The electoral changes to be applied in the 2014 parliamentary elections include a decrease in parliamentary seats, the allocation of mandates through two tiers (SMDs and national party lists) and in one round. The reduction of the parliamentary seats from 386 to 199 already implies a stronger competition among incumbents and potential candidates. The reform further strengthens the majoritarian element of the election process, allocating 106 mandates out of 199 to SMDs. The rest (93 mandates) will be distributed on national party lists, to which not only the losers' votes will be transferred, but also the "surplus" votes that were not necessary to win an SMD mandate. Thus, the intensification of the competition will be present on two levels: first the shrinking number of mandates encourages the de-selection of women who are less susceptible to incumbency advantage (the advantage of those already in power through the high rate of reelection), currently mainly men (Murray, 2008). Second, the quest for surplus votes will motivate the nomination of known politicians who are almost always men, even in safe constituencies, leaving very little space for newcomers. This trend will be further enforced by the single round system applied in SMDs that underlines the need for political alliances to negotiate and choose a common candidate before the elections (instead of in between the two rounds). The decreasing chances for running does not only affect the chances for winning a mandate for female candidates but also the chances of aspirants which lessens their visibility and further strengthens the stereotype of only male candidates running for public office.

Legal quotas

The Hungarian legal framework does not include any legal measures aimed at increasing women's participation in the political process. Legal quotas have not been adopted, despite

several attempts to introduce them in the political system. The first and probably the most wellknown attempt occurred in 2007 when two Liberal MPs introduced two bills to the Parliament, aiming at enhancing female representation in politics. Both bills were rather ambitious: one proposed the obligatory introduction of the zipper system on party lists, both for national and local elections, along with a proposal for a one-third gender quota to be applied to the selection of the Ministers of State; while the other bill proposed a critical presence of women in governments, asking for 30% female ministers. Both bills failed to pass in the Parliament, but the debate around the topic of legal gender quota offered an insight into the political elite's view of the question. First of all, most parties had not developed a clear stand on the issue. The two large parties were divided. Among the Socialists, pro and contra arguments were raised by well-known female politicians, while most of the Conservative Fidesz politicians abstained from voting. Disapproval was expressed in the ranks of the Christian-Democrats and the Conservative Hungarian Democratic Forum (MDF) and even within the Liberal party, the Alliance of Free Democrats (SZDSZ), whose members proposed the bills. The contra arguments included fear from having "token-women" instead of women who deserved to be elected based on their merit, the right of voters to decide who to send to the parliament, the question of political culture that cannot be changed by one act, and the fear for other under-represented groups asking for similar rights. The pro arguments reflected on the democratic deficit caused by the under-representation of women, the effectiveness of quotas to ensure a level playing field and the presentation of the quota as a first step towards gender equality (Papp, 2008).

In the consecutive debates about the legal gender quotas, similar arguments emerged. One important difference was that in 2010, a grassroots initiative coming from civil society tackled the issue by initiating a referendum on the subject of gender quotas. The initiative did not succeed in collecting enough signatures for referendum. There are several explanations to the low level of mobilisation: the public interest was not challenged as civil society is weak both in terms of social and financial capital needed to raise awareness while the media remained ignorant to the event.

The third attempt occurred in 2011 when two MPs of different opposition groups proposed a quota-bill, requiring 33% of women candidates on party lists. The cross-party co-operation around this issue triggered some interest and political debate, but the proposed bill did not gain sufficient support and quickly failed.

There is a common factor to be observed in all the attempts to introduce legal gender quotas in Hungary: the quota question was introduced by individual MPs who often lacked support of their own parties. The political elite, including both male and female politicians, does not seem open towards gender quotas, while the bottom-up pressure of the public or civil society is not strong enough. Without a devoted promoter in the Parliament, quota legislation is far from being adopted or even considered seriously.

Parliamentary reforms

The lack of gender-sensitive reforms is also evident within the parliamentary institution itself. The current parliamentary reform, which amended the rules of procedures and introduced a Law on the Parliament (Act XXXVI of 2012 on the National Assembly), did not even intend to transform the political arena to better accommodate women. Issues that should have been considered are gender mainstreaming of parliamentary procedures, activities, and budgets; the establishment of structures for women MPs; and gender-sensitive working conditions, hours, and cultures in the Parliament. Gender-balanced appointments to parliamentary committees, flexible working hours, avoidance of late-night parliamentary sessions, and child care services for parliamentarians are some practical issues that facilitate the participation of women and men in the parliament, helping both women and men to better combine their work and family life. Further, not only the formal but the informal procedures are hostile towards women: the tone of the parliamentary debates is often sexist and offenders are rarely sanctioned.

Party rules and recruitment

The analysis of the electoral system along with the overview of the proposed, but failed, quota bills underline the importance of political parties in the inclusion of women in their structures and political decision-making, more broadly. Clearly, women's political representation is not a priority for Hungarian political parties. As Table 3 shows, no political party in Hungary made an effort to systemically include a high number of female MPs within its ranks.

Table 3: The number and percentage of seats occupied by women according to parties, 1990-2010

Party	1990		1994		1998		2002		2006		2010	
	No.	%										
MDF	8	4.8	6	15.8	1	5.9	1	4.2	1	9.8	-	-
SZDSZ	8	8.5	11	15.7	3	12.5	2	10.0	2	10.0	-	-
MSZP	5	15.1	22	10.5	14	10.4	23	12.9	25	13.1	5	8,5
FIDESZ	2	9.1	1	5.0	10	6.7	9	5.5	11	7.8	20	8,8
KDNP	1	4.7	1	4.5	-	-	-	-	2	8.7	2	5,4
FKGP	3	6.8	2	7.7	3	6.2	-	-	-	-	-	-
MIÉP	-	-	-	-	1	7.1	-	-	-	-	-	-
Jobbik	-	-	-	-	-	-	-	-	-	-	3	6,4
LMP	-	-	-	-	-	-	-	-	-	-	5	31,2
Összes	28	7.3	43	11.1	32	8.3	35	9.1	41	10.6	35	9,1

Source: Ilonszki-Kelemen-Széles, 2003:14 and Ilonszki-Várnagy, 2007

The early consolidation of the Hungarian party system inhibited the emergence of a new elite, promoting and discussing the question of gender equality. Still, we can observe the emergence of a left-right divide, with the Hungarian Socialist Party accommodating a slightly higher proportion of female MPs. This is in accordance with the fact that in 2000, the MSZP adopted a quota of 20% for female and young candidates, although without specific measures on the placement of candidates or additional resources such as training offered to women, the quota often plays only a symbolic role. The weakness of the voluntary quota became evident in 2010 when the shrinking political space overwrote the political commitment to gender equality and resulted in the lowest proportion of female politicians on the Socialist benches. The de-selection of women points to another problem in gender representation: on the one hand, the political elite is becoming more and more professional and closed, with increasing re-election rates among

male politicians. On the other hand though, the rate of fluctuation among female politicians is on the rise. The rate of newcomers among female MPs reached 60% in the 2010 parliamentary cycle (compared to 44% of male MPs). While the openness of the political field is desirable, the fact that many women often serve only one term in the parliament is an obstacle to the emergence of a professional female political elite.

According to Caul, new values and new strategies can be introduced when new actors enter the political field, as these political entrepreneurs aim at gaining new voters while they do not fear losing old supporters (2001:1218). The election of 2010, which redrew the political landscape by the disintegration of old parties and the introduction of new ones, allowed for the emergence of a new green party, Politics Can Be Different (LMP). This party presented the highest proportion of female MPs ever in the Hungarian Parliament, due to the party's strict gender quota and the training offered by the party to its women candidates.

Regarding political parties, it is crucial to address informal processes that hinder female participation. The low transparency of the recruitment processes and the informal negotiations within political parties are disadvantageous to women, who often miss out on opportunities of political bargaining (Várnagy, 2010). Party and campaign financing are additional issues that need to addressed, since the lack of transparency and effective regulation can result in blurred financing practices within political parties (Ilonszki-Iván, 2006), which can be disadvantageous to women.

Capacity development

In terms of capacity development, it is crucial to strengthen civil organisations that address gender equality issues in Hungary. Hungarian civil society could benefit from additional technical and financial support, which often limits its outreach and its possibility to contribute to capacity development. This is certainly true for women's organisations, whose numbers are hard to estimate. Many organisations are labelled women's organizations, due to the fact that they address issues traditionally linked with women, such as child care or domestic violence. Yet as Fábián notes, many women's organisation abstain from activism around political issues and instead rather offer services in areas of welfare and education. The services of non-governmental

organizations (NGOs) that are offered through or in co-operation with local or national governments can make these NGOs vulnerable and dependent. Thus, activists often perceive that they need to be apolitical in their domestic environments to be able to continue their work (Fábián, 2007:117). As a consequence, there is only a limited number of civil organisations implementing projects to promote women's political participation and strengthen the capacities of women to engage politically. In terms of lobbying there are three umbrella organisations that genuinely represent their member organisations and women's interests. The fact that these organisations have co-operated on several occasions in order to increase women's representation shows, that there is a widespread agreement in the civil sphere concerning the need for more women in politics. In 2007, these organisations co-operated closely in a joint effort for the introduction of a legal gender quota. Recently, they acted jointly to raise awareness about the importance of women's political inclusion in the 2014 general elections. In a joint declaration, they outlined the negative effects of the electoral reform on women's representation and called upon parties to strengthen women's inclusion. They issued several guidelines to the parties; the most important regarding the introduction of the parity system for nominations on the party lists, meaning the alternate nomination of women and men on the lists, with each group reaching 50% of the candidate pool.³

Capacity-building does not only happen outside of politics, but also inside. Women sections within political parties are the main advocates for promoting their members' advancement. While most Hungarian parties have an intra-party division for female members, party discipline and party interest articulated by the male party elite seem to override their voices. The lack of strong female politicians who could promote the issue is evident, although some exceptions exist. These are often coming from the outside circles of parties, such as the European Parliamentary Party Groups, where women are over-represented in comparison to national legislatures. Currently, women amount to 36% of all Hungarian Members of the European Parliament (MEP). The analysis of the career pattern of Hungarian MEPs suggest that, while domestic political resources are important in being selected, professional experience acquired at the European level

³ The joint declaration is available in Hungarian at the website of the Hungarian Women's Lobby: http://noierdek.hu/?p=25078.

is also taken into consideration, along with the European expectation for gender equality (Várnagy, 2009).

Women are not only present above the national level in European politics, but also below, in local politics. The number of female mayors is on the rise from 10% in 1990 to 18% in 2010. While this trend suggests that women are active in local politics, it is important to note that most of them participate in the life of small settlements, where independent politicians instead of political parties, dominate the political field. As we climb the territorial hierarchy towards larger and more resourceful towns and cities, independent politicians along with female politicians disappear from elected office: 21% of mayors are women in settlements with less than 1000 inhabitants, while this rate drops to 7% in cities with more than 10 000 inhabitants (Ilonszki-Várnagy, 2012).

Conference Recommendations

During the conference on "Women's participation in Hungary's 2014 parliamentary elections", a number of ideas and good practices were shared by the participants, as examples that could contribute to an increased number of female politicians in elected office in Hungary. Participants developed the following recommendations:

Legal framework

- 1. Women's representation in the Hungarian parliament is low and should be increased from the current level of 8,8 per cent women MPs. Various strategies for advancing women's political participation were presented by participants. The most frequently mentioned tool was the quota system; both as a top-down approach towards modernisation (legal quota) and a bottom-up self-regulative approach (voluntary quota) of the political parties. It was suggested that the Parliament and political parties should consider introducing both legal and voluntary measures.
- Temporary special measures such as gender quotas are currently not included in the Hungarian legislation. Efforts to introduce legislative gender quotas have failed and currently there seems to be limited support for intruding such measures. Voluntary party

quotas can be successful if large and influential parties initiate and properly implement them. All major political parties should aim to introduce voluntary quotas as this could have positive impact in the long term.

- Linking public funding for political parties to the proportion of women candidates is a
 possible means of providing incentives for political parties to increase the number of
 women put forward as candidates on party lists.
- 4. The effect of the recent reforms to the election code in Hungary on the number of women in Hungarian Parliament needs to be properly evaluated. Should the 2014 parliamentary elections show that the amended electoral framework had a negative impact on the number of women in Parliament, cross-party consultations should be initiated and appropriate measures to remedy the situation introduced.

The role of political parties

- 5. There is a general lack of awareness among political party leaders regarding the capacities and potential of women within their own parties as well as regarding the number of women voters. Concrete steps need to be taken by political parties to increase the understanding and the importance of addressing this issue among political leaders.
- 6. The crucial role political parties' play in the nomination of candidates was mentioned as a specific area to address in paving the way for increased women's participation in politics. There is a need for political parties to fully understand their vital role in increasing women political participation, thus taking active and concrete steps to actively recruit women and build capacities within parties on a long-term basis.
- 7. While the actual number of women in Parliament is a key indicator of women's political participation, it is also imperative that the discussion on gender equality in elected office goes beyond sheer numbers. Participants pointed out that the low level of trust in politics and in citizen's engagement in Hungary and beyond, require us to address the question of representation and balanced distribution of political power among men and women

within political parties. Furthermore, the discussion on qualities, capacities and merit in politics is necessary, but it should scrutinize women and men politicians on an equal footing. Thus, capacity building efforts should target both women and men in political parties, possibly in different thematic areas.

Internal party democracy

- 8. The role and responsibility that parties have in advancing women's political participation in their structures and beyond was addressed. Political parties need to be democratically governed, thus providing equal opportunities for all parts of society, especially men and women, to join and participate in party processes on an equal basis.. Parties should adopt internal party regulations to increase women's representation both within internal party structures and in carrying out the parties' political activities.
- 9. The need for transparency in the internal organisation and decision-making procedures within political parties needs to be enhanced and promoted in the Hungarian political context, as this transparency would facilitate more balanced access of women and men to political party structures and processes.
- 10. It is not enough for political parties to only nominate or elect women. Women also need to have access to party resources, such as access to financial resources, networking possibilities, and training opportunities, as this would facilitate their access to politics. Providing equal opportunities and access for men and women to combine family life, such as having access to child care, should be considered.
- 11. It is important to make political party structures more gender-sensitive and to include women in in the decision-making bodies within parties and among elected party officials. Internal party management policies, procedures and decisions regarding resource allocation can have a strong impact on levels of women's participation as party decision-makers and candidates for public office. These linkages should be further explored and discrepancies in allocation to women and men addressed.

Co-operation and civil society

- 12. Establishing cross-party networks can help advance women's substantive representation and gender equality in parliaments and beyond. Formal or informal cross-party networks of women MPs have proven very effective in setting certain gender issues on the political agenda in a number of OSCE States. The cross-party nature of such networks of women MPs or other activists may be a serious challenge in the Hungarian political context. However, following the 2014 elections and the formation of the new parliament, active steps should be taken to enhance dialogue for the purposes of advancing women's political participation as well as women's rights and gender equality more broadly.
- 13. Civil society organisations such as the Hungarian Women's Lobby and others should be further encouraged and supported in their endeavours to raise the importance of women's political participation in Hungary. Recent ad hoc coalition building efforts between civil society organisations (CSOs) have been successful and have contributed to increased awareness of the broader public. Civil society organisations should continue these efforts and specifically develop a long-term strategy for advocating for increased women's participation in political and public life in Hungary.
- 14. Parliament, political parties and party leaders should take a more inclusive approach towards civil society organisations, thus regularly inviting them for consultations. Parliament and political parties are encouraged to engage with CSO's on a long-term basis, with the aim of including all parts of society, specifically women, in the political process.
- 15. There is a need for a strong political movement to change the current non-inclusive system in Hungary. CSO's can play an important role, but the relatively limited financial and social resources of CSO's pose a challenge to this process.
- 16. CSO's have several assets at their disposal, which they should utilize. They are not political actors/entities and are therefore able to advocate for co-operation among different actors in expressing a common voice towards gender equality. Events such as

workshops and conferences can also be used to attract public attention, especially if the media is involved, due to its agenda-setting power.

- 17. The role of CSOs to take part in consultation processes should be promoted. CSOs need to be encouraged to continue to work on gender-equality. Financial resources need to be available for CSOs working on these issues. One solution to take into consideration is to specially earmark funds for activities that promote and address gender equality.
- 18. Cooperating with international organisations, learning from experiences of other OSCE participating States, gathering participants from various backgrounds and politicians from all major democratic parties should be further explored, as such exchanges can serve as a good starting point with the potential of generating a wider public debate and positive change.

About the author

Réka Várnagy, PhD is Assistant Professor at the Institute of Political Science, Corvinus University of Budapest, her research interest include gender and politics and legislative politics.

References

Benoit, Kenneth (2005): Hungary: Holding Back the Tiers In: M. Gallagher – P. Mitchel (eds): *The Politics of Electoral Systems*, Oxford: Oxford University Press,pp. 231-252.

Caul, Miki (2001): Political Parties and the Adoption of Candidate Gender Quotas: a Cross-National Analysis. *The Journal of Politics*, 63(4):1214-1229.

Fábián, Katalin (2007): Making an Appearance: The Formation of Women's Groups in Hungary. *Aspasia*, 2007(1): 103-127.

Farkas E. János – Vajda Á. (1991): Az 1990-es parlamenti választások képviselőjelöltjeinek társadalmi jellemzői. In: Kurtán S. – Sándor P.- Vass L. (eds.): *Magyarország politikai évkönyve* 1991. Budapest: DKMK, pp. 87-99.

Ilonszki Gabriella – K. Montgomery (2002): Több demokrácia, kevesebb képivselet? *Politikatudományi Szemle* 2002(3-4): 7-34.

Ilonszki Gabriella - B. Kelemen I. – Széles Zs. (2003): *Fordulóponton. Képviselőnők 1998-2002* Budapest: Mirovni Institut.

Ilonszki Gabriella - Iván Gábor (2006): Kampányok – pártok – pénzek. Régi kérdések az új demokráciákban. *Az Elemző* 2006(1): 41-62.

Ilonszki Gabriella - Várnagy R. (2007): Vegyes választási rendszer és női képviselet. *Politikatudományi Szemle* 2007(1): 93-109.

Matland, Richard (1998): Women's legislative representation in national legislatures: a comparison of democracies in developed and developing countries. *Legislative Studies Quarterly* 28 (1):109–125.

Murray, Rainbow (2008): The power of sex and incumbency. Party Politics, 14(5): 539-554.

Norris, Pippa – M. L. Krook (2011): Gender Equality in Elected Office: A Six-Step Action Plan. OSCE Office for Democratic Institutions and Human Rights (ODIHR), downloaded from http://www.osce.org/odihr/78432 on 15 October, 2013.

OSCE Office for Democratic Institutions and Human Rights (ODIHR), Election Assessment Mission Report, Republic of Hungary - Parliamentary Elections (11 April 2010), downloaded from http://www.osce.org/odihr/elections/71075 on 15 October 2013.

Papp Zsófia (2008): A nemek esélyegyenlőségének problémája, ahogy a képviselők látják. In: Ilonszki G.- Hámor Sz. – Papp Zs. –Juhász. B. –Sáfrány R. : *A női kvóta Magyarországon.A 2007-es év vitája a politikai esélyegyenlőségről.* Budapest:Szociális és Munkügyi Minisztérium, pp. 51-78.

Várnagy Réka (2010): Jelöltállítás a 2009-es európai parlamenti választásokon. *Politikatudományi Szemle*, 2010(4): 9-24.

Várnagy Réka – Ilonszki G. (2012): Üvegplafonok. Pártok fent és lent. *Politikatudományi Szemle*, 2012(4):7-28.