Table comparing specific arguments for and against legislated and voluntary party candidate quotas
	PROS
	Legislated quotas
	Voluntary party candidate quotas

	
	Legislated quotas are very effective, because non-compliance can be sanctioned by law
	Voluntary party quotas are the more effective way of achieving a better gender balance, because they have been introduced voluntarily

	
	
	Voluntary quotas build on party values and are a demonstration of liberal party attitude

	
	Legislated quotas engage political parties in finding suitable women candidates
	Voluntary party quotas are easier to pass than legislated quotas

	CONS
	Legislated quotas (especially constitutional quotas) are very difficult to pass


	Voluntary party quotas cannot be enforced by law and are therefore not implemented effectively

	
	Legislated quotas can act as an upper ceiling to women’s participation rather than a lower floor

	

	
	Legislated quotas (especially reserved seats) make women compete against women rather than struggle together for more influence


	


Maja Tjernström and Linda Ederberg
