APSA Meeting 2009- Proposed Panel Abstract 12/15/08
Territorial Autonomies and Multinational Federations: Innovation and Complexity in the Institutional Design of Multinational States
 A multinational democracy, while enshrining the principle of self-determination for its constituent nations, does not seek to replicate the nation-state’s propensity to forge political and cultural homogenization as the basis for citizenship. Such states are also arenas where the model of citizenship is negotiated and reconceptualized in view of the dynamic interaction between polyethnicity, internal nations’ claims, and the inertia imposed by central state institutions.
In many multinational democracies, models of federation are the preferred institutional configuration to address the complexities of multinationalism. A federation, in principle, can serve to provide sufficient institutional recognition for internal nations. Empirically, however, the persistence of the dominant nation-state model has resulted in repeated attempts by central states to deny the recognition of differences based on plurinationalism.
Moreover, in contemporary multinational democracies, we find many examples of sub-state national societies with nationalist parties that reject a model of federation as an appropriate institutional design to address their needs. Instead, many stateless nationalists advocate a model of territorial autonomy as the ideal institutional design to accommodate them. There has also been a renewed interest in Political Science in promoting a better understanding of models of governance based on territorial autonomy.

Territorial autonomy is a grey area of territorial management of ethnic differences. It may be conceptualized as “the legally entrenched power of ethnic or territorial communities to exercise public functions independently of other sources of authority of the state, but subject to the overall legal order of the state” (Wolff and Weller 2005).

How can we distinguish between these two models of institutional design in divided societies? Why do many sub-state nationalists reject federations as an institutional model of accommodation? From a normative perspective, important normative tradeoffs (e.g., in representation, citizenship, and recognition) exist between territorial autonomies and decentralized federations, and these need to be analyzed. Are current typologies of federalism and federation sufficiently nuanced to account for the actually-existing varieties of federations and autonomies? How is territorial autonomy related to new conceptions of regionalism emerging in Europe? Are federations an effective institutional design for accommodating politicized, territorially-concentrated ethnic groups?
In the last 15 years there has been substantial evolution in models of autonomy and asymmetric federalism and this panel will address these new developments. Our panelists will be addressing cases such as Canada, Belgium, Spain, Serbia, Croatia, France, and the USA.
Panel Organizer : Dr. Jaime Lluch, Max Weber Program, EUI

Chair and Discussant: Prof. André Lecours, Concordia University, Montréal
Discussant : Dr. Fiona Barker, Victoria University, New Zealand

FOUR PAPER ABSTRACTS:
Territorial Autonomies and Federalism: Towards a Theory of Autonomy

Dr. Jaime Lluch, EUI-MWP
Territorial autonomies are not a new phenomenon. Traditionally, however, these unusual arrangements have attracted little attention among Political Scientists because they have existed in geographically unique situations (such as the Aland or Faroe Islands or Greenland) or were thought to exist only due to a historically unique trajectory (e.g., Puerto Rico) or because of very special local conditions (such as South Tyrol-Alto Adige).

In recent years, however, there has been a renaissance of interest in autonomy as a potential remedy for self-determination claims, because now it is seen as a tool for accommodating independentist claims. In the former Yugoslavia, Indonesia, Spain, and France, territorial autonomy is now under consideration and autonomist nationalist movements are active.

Autonomy proposals are political options that generally renounce independence but which seek to promote the self-government and cultural identity of a territorial unit populated by a polity with national characteristics. They are distinguishable from federations, given that in classic federations all the constituent units have essentially equal powers.

In the literature that has developed in the last 15 years on the accommodation of internal nations’ claims for recognition, most scholars active in the field postulate federations as the best model for accommodating internal nations. But, why do many sub-state nationalists reject federation as a model and prefer a model of territorial autonomy? What are the normative tradeoffs that autonomists seem to be willing to make to maximize self-government? How would actually-existing models of autonomy evolve if these autonomists’ political programs were fully realized?

This paper will focus on four regime types and four autonomist nationalist movements. The four regime types are decentralized federal Canada, semi-federal Spain, unitary France, and the homogeneous, centralized federalism of the USA. Within these states, I will examine the autonomist claims of the Quebecois and Catalan autonomist movements, and the autonomist movements of Corsica and Puerto Rico. Despite this wide variation in regime types, I will analyze the commonalities shared by these four autonomist movements. By focusing on the ideology and strategy of these autonomist movements, I will be able to develop a theory of autonomy informed by empirical research.
The Federalist Answer to Secessionism – Comparing Canada and Spain

Dr. Enric Martínez, Centro de Estudios Políticos y Constitucionales, Madrid
This paper studies the role of federalism in accommodating differences in ethnically divided societies. It assesses the effects of federalism – including ‘devolution’ as well as constitutionally-embedded federal arrangements: specifically, whether federalization works for accommodating politicised, territorially-concentrated ethnic groups. Two important rival hypotheses have circulated among social scientists and political practitioners for decades. Some scholars have posited that satisfying a substantial part of aspirations for self-government mitigates opposition to the overarching political system, whilst others have contended that the most likely outcome of federalism is an exacerbation of secessionist demands – because embedded self-governing institutions allegedly induce distinctive perceptions of collective interests and of self. This paper starts by reviewing the scientific literature on the subject. It then highlights the often-neglected role of citizens and seeks to address this problem theoretically. Finally, it discusses the empirical consistency of the main competing claims on the basis of an original comparison of four ethnically diverse regions in Canada, Spain and the United Kingdom, informed by time-series analyses.

Change and Continuity in Multinational Democracies: Theoretical and Methodological Reflections on Canadian Federalism

Dr. Raffaele Iacovino, Queen’s University, Kingston
The forces that produce change and continuity in the Canadian federation have been assessed from a wide range of perspectives: from debates over citizenship and integration to analyses of institutional design related to federalism. I argue in this paper that we lack the conceptual tools to present an overarching picture of the limits and possibilities of change and complexity in Canada if we limit ourselves to strict institutional perspectives, and we would do well to borrow from contextual political theory to observe ideational variables that over time trickle into political discourse. I look at: (a) recent attempts to re-introduce administrative asymmetry in Canadian federal practice; and (b) the final report of the Consultation Commission on Accommodation Practices Related to Cultural Differences (Bouchard-Taylor commission) in Quebec, to demonstrate that the scope of change as a response to complexity in Canadian federalism and citizenship is often conditioned by the push and pull of the recognition of plurinationalism and the integrity of the larger associative community. Multinational democracy thus serves as a structuring variable in its own right, and not merely as a descriptive category or a normative end-state. I propose an ideational overview that sheds light on slow and incomplete change whose only common thread is a constant avoidance of affecting symbolic institutional change that reflects differentiated citizenship.

Indeed, one fundamental challenge confronting researchers is that in seeking to present Canada as a multinational democracy, there exists an inherent danger that such an initiative will be dismissed as a normative exercise in revisionism that aims to further the ends of particular political factions in the state. The study of multinational democracy in the Canadian case thus presents both methodological and theoretical challenges. This paper will show that we must rethink qualitative approaches in comparative politics to incorporate some of the normative insights of political theorists in cases characterized by plurinationalism, precisely because multinational democracy, as a norm, also constitutes the basis for political claims-making, representing an end-state of sorts that constantly competes and engages with single nation-building initiatives that build on a certain institutional logic linked to the overriding salience of the integrity of the state – a ‘unity imperative’. In other words, the ideational and normative aspects of competing nation-building initiatives within the multination engage co-determinately with power relations and interest-based approaches to produce particular forms and varying intensity of change in a wide range of policy areas over time. Again, the multination as a norm is a structuring variable in its own right. Contestation over federalism as an ideal, meant to protect difference, rather than as an administrative arrangement for functional ends, as well as struggles over citizenship spaces (e.g., linguistic regimes, etc.) require a distinct conceptual focus that cannot be captured through the usual institutional channels of interest-based mediation.

New Regionalism in Central and Eastern Europe: Territory and Autonomy

 Dejan Stjepanović, EUI

Research on regionalism in Central and Eastern Europe is quite underdeveloped and undertheorized. Those who do engage in the debate have often argued that territorial politics in CEE are mainly conducted at the level of the state and territorial restructuring is used primarily as a response to the EU enlargement and absorption of EU structural funds. While these hold true for most of the new EU countries, some have gone farther (e.g. Pasquier & Perron) and claimed that regionalism in CEE is a top-down process which results in creation of administrative and/or functional regions. On the other hand, the new regionalism perspective promoting cultural identity, economic development and claims for political autonomy (as proposed by M. Keating) is often considered a uniquely Western European phenomenon. The paper argues against both positions and compares two cases of varied accommodation of regionalist demands, Vojvodina in Serbia and Istria in Croatia. Both cases fit the new regionalism model but have somewhat different manifestations regarding institutional and power-sharing competencies. Vojvodina’s territorial autonomy is guaranteed by the Serbian constitution. The historical precedent of territorial autonomy of this multiethnic region or province as it is officially called played an important role in this development. The recently adopted Statute of the province foresees considerable degree of devolution in economic, financial, legislative, cultural and other spheres. On the other hand, there are no constitutional guarantees for the territorial autonomy of Istria in Croatia although the territorial autonomy is often politically debated. Istria is just one of the twenty Croatian counties according to the constitution. However, the Statute of the Istrian ‘region’ adopted in 2002 exhibits many elements of asymmetric power sharing (in comparison to other Croatian counties). These are nevertheless mainly limited to protection of local cultures and idioms as well as institutional guarantees for bilingualism (official use of Croatian and Italian).

