
Polity IV Country Report 2010: Taiwan (Republic of China)

 Score: 2009 2010 Change

 Polity: 10 10 0

 Democ: 10 10 0

 Autoc: 0 0 0

 Durable: 18

 Tentative: No

SCODE TAW CCODE 713 Date of Report 1 June 2011

Polity IV Component Variables

XRREG XRCOMP XROPEN XCONST PARREG PARCOMP

3 3 4 7 5 5

Date of Most Recent Polity Transition (3 or more point change)

End Date 19 December 1992 Begin Date 20 December 1992

Polity Fragmentation: No (Taiwan’s sovereignty is contested)

Constitution 1947 (1992, 1994, 1997, 1999)

Executive(s) President Ma Ying-jeou (KMT); directly elected 22 March 2008, 58.5%

Legislature

Unicameral:
Legislative Yuan (113 seats; 73 directly elected, 6 representatives of
aboriginals, 34 proportionally elected; most recent elections, 21 January
2008
 Nationalist People’s Party (KMT): 81
 Democratic Progressive Party (DPP): 27
 Other parties: 4
 Non-partisans: 1

Judiciary Supreme Court

Narrative Description:
1

Executive Recruitment: Competitive Elections (8)

Taiwan’s sovereignty is not universally recognized and is the subject of a long-standing dispute with the

People’s Republic of China. The Republic of China (Taiwan) was established in 1949 as a refuge for the

defeated mainland government of the Kuomintang (KMT) led by Chiang Kai-shek. The KMT instituted an

authoritarian one-party state on Taiwan and continued to rule under martial law until 1987. Chiang Ching-

kuo took over control of the government in 1975 upon his father’s death and began to institute a

democratization program that began to replace the older generation KMT “politicians-for-life” (upon their

death) with a new generation of Taiwan-born politicians. On July 14, 1987, President Chiang lifted martial

law, which had been in effect since the KMT takeover of Taiwan in 1949. President Chiang died on

1
 The research described in this report was sponsored by the Political Instability Task Force (PITF). The

PITF is funded by the Central Intelligence Agency. The views expressed herein are the authors' alone and

do not represent the views of the US Government.

Polity IV Country Report 2008: Taiwan (Republic of China) 2

January 13, 1988, and the executive office passed to Vice President Li Teng-hui; President Li became the

first native-born Taiwanese president. In April 1991, the state of (civil) war with the mainland was

officially ended and the Temporary Provisions that had created the executive-dominated state in Taiwan

were rescinded. It was at this point that Taiwan began its transition to an effective multi-party electoral

system. Although the KMT continued to dominate elections through the 1990s, its generational power base

was slowing passing away and its domination was eroding under the challenges of Taiwan’s increasingly

strong entrepreneurial class. Taiwan's first open and competitive presidential vote took place on 23 March

1996, with the incumbent President Li winning just 54% of the vote. The Democratic Progressive Party

continued to improve its position as the main opposition party to the KMT through the 1990s and, finally,

in March 2000 presidential elections, the MCT candidate, Chen Shui-bian, won the presidency by a close

margin in competitive, free, and fair elections that featured a three-way race in which the KMT party

candidate ended a distant third. This election brought the first transition of executive power from one party

to another in Taiwan and marked an end to the KMT's 51 years of continuous rule. Multi-party politics

were further consolidated when the MCT became the largest party in the legislature as a result of December

2001 elections.

 Incumbent President Chen was narrowly reelected in March 2004, winning the electoral contest by

just over 30,000 votes. The opposition candidate challenged the results of the election, requesting a recount

and petitioning the High Court for nullification. The recount reduced, but did not reverse, Chen’s margin of

victory while the High Court ultimately rejected the opposition claim that the poll was marred by electoral

irregularities and the “staged” assassination attempt on President Chen prior to the polling. Demonstrations,

impeachment procedures, and charges of corruption initiated mainly by the KMT opposition seriously

limited the effectiveness of President Chen’s second term. In October 2006 President Chen survived an

attempt by parliament to force a referendum on his rule. This was the second attempt by the KMT, who

held a slim parliamentary majority with several smaller parties, to force a referendum. In response to this

policy defeat, the KMT organized a campaign of large demonstrations in November 2006 in a further

attempt to force the resignation of President Chen; although disruptive, these also had little effect on

government policy. President Chen gave assurances that his administration would not press for the island’s

independence during the remainder of his term; however, he claimed he could not stop his party’s effort to

gain UN membership.

 The Nationalist Party (KMT) candidate, Ma Ying-jeou, beat the Democratic Progressive Party’s

Frank Hsieh in the March 2008 presidential election, ending eight years of Democratic Progressive Party

rule. Prior to these elections, in January 2008, the KMT won a landslide victory in parliamentary voting,

winning over 72% of the seats.

Executive Constraints: Executive Parity or Subordination (7)

The Republic of China (Taiwan) is emerging from a long period of autocratic rule characterized by very

limited constraints on executive authority. The original 1947 constitution provides for a system of five

governing bodies consisting of executive, judicial, examination (supervise examinations for entry into

public office), and control (investigate and impeach executive authorities) bodies (yuans) and headed by the

legislative body. This system was immediately abrogated by the declaration of a state of emergency and

imposition of martial law that were not rescinded until 1987 (martial law) and 1991 (state of emergency

imposed in response to the “communist rebellion” on the mainland). With the legalization of political

parties in 1987 and establishment of competitive elections in the 1990s, this system provides for a number

of effective constraints on the executive authority by other branches. The president’s powers include

initiating legislation, commanding the military forces, representing the nation in foreign relations, and

declaring war and peace. The cabinet is headed by a prime minister who is appointed by the president with

the consent of the legislature. A July 1997 constitutional amendment granted the legislature the power to

impeach the president with a three-fifths vote and dismiss the Cabinet (Executive Yuan) with a no-

confidence vote, as well as the power to change government policy whenever necessary (effectively

merging the control yuan with the legislature); it also granted the president the power to dissolve the

legislature. In 2000 the legislative Yuan absorbed the authority of the National Assembly which had been

empowered to amend the constitution. The judiciary is constitutionally independent but corruption and

political influence remain serious problems. In 2000, the new MCT-led Government made efforts to

eliminate corruption and to diminish political influence over the judiciary.

 In May 2005 the President’s MCT party won the majority of seats in the National Assembly; a

elected body that is empowered to revise the constitution. In one of its first acts, the National Assembly

Polity IV Country Report 2008: Taiwan (Republic of China) 3

decided that future amendments to the constitution would have to be decided by popular referenda. This

change in the constitutional amendment process increased fears by China, the US and the KMT that Taiwan

would call for a national referendum on independence from mainland China. While the KMT opposed the

new constitution, nonetheless, in an effort to avoid being branded as anti-reformist, they agreed to the

constitutional referendum process only on the condition that ¾ of all members of parliament must first

approve it. Moreover, they were effective at including an amendment which stated that all referendums

would require a “yes vote” of at least 50% of the entire electorate to pass.

Political Participation: Institutionalized Open Electoral Competition (10)

From 1949 to 1987, Taiwan operated as an authoritarian regime based on martial law and ruled by the

KMT refugees from mainland China; KMT political elites held their seats in the national legislature for life.

Under the limited reforms initiated by President Chiang in the early 1980s, the KMT old guard was

gradually replaced by new elites born in Taiwan and opposition parties began to form despite being

formally banned under the martial law that had been in effect since 1949. Legislative elections held on

December 6, 1986, were the first to include candidates representing an organized opposition party, the

Democratic Progress Party (MCT); MCT candidates won 12 seats in the Yuan. In 1987, the government

formally lifted the ban on parties. Legislative elections held on December 2, 1989, were the first to allow

opposition parties and the MCT increased its share to 21 seats, just over the twenty-seat threshold for

parties to initiate legislation. On April 30, 1991, President Li officially declared the end of the “period of

Mobilization for the Suppression of the Communist Rebellion” (ending the state of war with the mainland)

and repealed the Temporary Provisions, which had effectively abrogated the constitution and concentrated

political power in the executive office. It was around this time that the issue of Taiwan independence began

to be promoted by a faction within the MCT. Elections to the legislative Yuan, held on December 19, 1992,

were the first in which all seats were filled through the electoral process. The two major parties that

dominate Taiwanese politics (KMT and MCT) are durable and inclusive. A third major party, the People

First Party (PFP), was formed in March 2000 following the impressive showing of independent reformist

candidate James Soong in the March 2000 presidential election; the PFP captured nearly 20% of the seats

in the December 2001 legislative elections. The MCT became the largest party in the legislature as a result

of the 2001 elections, eclipsing the KMT for the first time in history. The peaceful transfer of power from

KMT to MCT in 2000 (executive) and 2001 (legislative) represented a large step forward in the country’s

democratic consolidation. Current political divisions regard the future status of the island, notably its

sovereignty and relationship to mainland China. In apparent frustration over the long-standing impasse with

the mainland China government, in an address over a satellite link to a conference of activists for

Taiwanese independence in Japan in August 2002, President Chen called for legislation to allow the people

of Taiwan to vote in a referendum on independence from China.

