

Index

- al-Ahmar, Abdallah (Paramount Shaykh of Hashid Confederation), 3, 98, 105, 114–116
- Amal Movement, 45, 54, 57, 58, 60–61, 66–67, 70–77, 80, 88, 136
- Aoun, Michel (Free Patriotic Movement leader), 45, 52, 58–66, 88, 136
- Arab Spring, 103
- Arab Spring, 90, 91, 105, 118, 229–231, 233–234
- Baath Party, 93, 106, 110, 112, 123
- Bakil tribal confederation, 41, 101, 106, 113, 140
- Berri, Nabih (Amal leader), 70, 73, 75–77
- Chamoun, Dory (National Liberal Party leader), 59, 64, 88
- Christians, 55
 and civil war, 45, 56, 58–59
 and French Mandate, 54, 57, 58
 and parties, 18, 52–54, 57, 60–67, 79, 87–89, 135
 and services, 64–65
 and Syrian repression, 59
- civil war, 44–45
 Lebanese, 17, 18, 45, 55–56, 58–59, 62, 63, 67, 69–71, 77–81, 89, 203
 Yemeni (1962–1970), 45, 92
 Yemeni (1986), 104
 Yemeni (1994), 18, 45, 90–91, 95, 103, 127
- clientelism
 and authoritarianism, 233–234
- and brokers, 33–34, 79, 120, 141–144
- and competition, 43, 47–50, 227
- and core versus swing voters, 8, 14, 226–227
- and democracy, 29, 196, 227–228
- and development, 234
- and ethnicity, 1, 8–10, 27–28, 35–36, 42–43, 50, 137, 157, 226, 228–229
- and monitoring, 11, 31–33, 42, 141, 150, 225–226
- and poor voters, 48, 153–154, 227
- and programmatic politics, 7–8, 27, 29, 50, 119–121, 124, 126, 134–135, 137, 154–155, 215
- and rural areas, 150–154
- and targeting, 21–22
- and transaction costs, 12–13, 29–30, 33, 39–40, 225
- collective, 158, 177
- definition, 5, 10, 28–29, 221
- cloning (of political parties), 109–111
- Daley Machine (Chicago), 34, 151
- Druze, 60, 135, 232
 and civil war, 56, 58, 80
 and parties, 57
- Eddé, Carlos (National Bloc leader), 59, 63
- Egypt, 17, 92, 127, 229, 230, 233
- Eido, Walid (Future Movement MP), 52
- ethnicity
 and between-group competition, 7, 25, 44, 46

- ethnicity (cont.)
 and clientelism, 1, 8–9, 13–15, 25–28,
 39–40, 42–43, 47, 50, 220, 223,
 226–229
 and development, 4–6, 176
 and fractionalization indices, 181
 and networks, 6–7, 9, 12–13, 35–36, 38–42,
 50, 155, 221–222, 224, 226
 and outbidding, 45
 and services, 16, 25, 193
 and within-group competition, 1–2, 10,
 14–15, 25–26, 43–44, 46, 49–51,
 193–194, 219–220, 228
 definition, 4–5, 18
- families, 40–41, 151, 158
 and clientelism, 141–143
 and collective voting, 138, 142–143,
 149–150, 152, 155
 and ethnicity, 12–13, 40, 137
 and services, 138, 140–141, 158
 and tribes, 106, 139–140, 158
- fractionalization index, 181
- Frangieh, Suleiman (Marada Movement
 leader), 59, 88
- Free Patriotic Movement, 52, 59–62, 64, 66,
 67, 87–88
- Future Movement, 52–54, 66, 81, 83–85,
 88–89, 132, 136
- Geagea, Samir (Lebanese Forces leader),
 58–59, 62–64, 67, 88, 136
- al-Gemayel, Amin (Kataeb Party leader),
 52–53, 58, 59, 64, 67, 88, 136, 149
- General People's Congress (GPC), 90, 93–95,
 100, 102–104, 106–113, 115–118, 124,
 126, 127, 133, 139, 146, 152, 170–171,
 230
- al-Haqq Party, 106–109, 111–112
- al-Hariri, Rafik, 2, 54, 56, 59, 60, 77, 80–83,
 86, 89, 203, 231
- al-Hariri, Saad (Future Movement leader), 54,
 60, 65, 66, 77, 81, 83–86, 89, 132, 135,
 136, 194, 203, 231–233
- Hashid tribal confederation, 41, 92, 101, 106,
 140
- Hizballah, 45, 54, 57, 60–63, 66–67, 71–77,
 84, 88, 124, 133, 135, 141, 144, 231–232
 Iranian funding, 75–76, 136
 Israel–Hizballah War (2006), 203, 231
- Hobeika, Eli (Wa'ad Party leader), 58, 59
- al-Hoss, Salim, 59, 70, 82
- Houthi Movement, 21, 105, 106, 111–112,
 229–230
- institutions, 49, 17–49, 57–58, 77, 82, 234
 and electoral law, 54–55, 82, 125, 135–136,
 151, 222, 225
 and power sharing, 5, 57, 17–57, 78, 89, 95
- Iran, 61–62, 70–71
 Hizballah funding, 75–76, 136
- Islah Party, 94–95, 100, 102, 103, 106–109,
 111–117, 122–124, 126, 127, 134–135,
 139
- Israel, 56, 70, 71, 75, 80
 Israel–Hizballah War (2006), 203, 231
- Joint Meeting Parties (JMP), 90, 107–110,
 121–122, 124, 126, 170–171, 229
- Jumblatt, Walid (Progressive Socialist Party
 leader), 60, 65, 77, 88, 135, 136,
 231–232
- Karami, Omar (Sunni politician), 2, 78, 82–84,
 89
- Kataeb Party (Phalanges libanaises), 58–59,
 62, 64, 67, 88, 136, 138
- Lahoud, Emile, 82
- Lebanese Forces, 45, 58–59, 61–62, 64, 67,
 87–88, 136
- Lebanese National Pact, 55, 58, 78
- March 14 Coalition, 56–57, 59–61, 63–67,
 72–75, 77, 87–88, 123–124, 135, 231
- March 8 Coalition, 56–57, 60–61, 66, 72, 74,
 75, 77, 85, 87–88, 123–124, 231–232
- Mathhaj tribal confederation, 101
- Mikati, Najib (Sunni politician), 77, 83,
 85–86, 89
- monopsony, 18–19, 47, 54, 71–72, 82–83,
 88–89
 and clientelism, 16, 22–23, 49, 194–195,
 197, 219
 and ethnicity, 1–2, 10, 14–16, 43, 50–51,
 220–221, 228
 and services, 2–3, 15, 21–22, 26, 48,
 157–160, 167–170, 173, 175–176,
 178–179, 185–187, 190, 192–193, 221
 and sycophancy, 194–195, 201–203, 208,
 212–213, 215–216, 219
 and targeting, 15–16, 21–22, 48, 160, 175,
 177–178, 187, 192–193

Index

255

- maintenance, 45–47, 49–50, 225, 232–233
 origins, 43–45
 al-Mourabitoun, 79–80, 82
 Muslim Brotherhood, 83, 93–94, 100,
 106–109, 124

 Nasirist Party, 93, 100, 112, 117, 123

 Palestine Liberation Organization (PLO),
 55–56, 58, 79–80
 patronage democracy, 17, 221

 Qornet Shehwan Gathering, 59, 60, 63

 regionalism, 2
 and ethnicity, 18
 and services, 101–104, 119–120, 171,
 173–174
 Yemeni, 90–104, 119, 170–171, 173–174,
 229
 Republican Organization (Philadelphia), 34,
 144, 151

 Saad, Osama (Sunni politician), 84
 al-Sadr, Musa (Shia religious figure), 69–70
 Safadi, Muhammad (Sunni politician), 77, 83,
 85–86, 89
 Salafis, 84, 90, 93, 94, 98–100, 105, 107–109,
 111–113, 127
 Salam, Tammam, 85
 Salih, Ali Abdallah, 98, 103, 109, 112, 115,
 116, 140, 194, 203–205, 207,
 229–231
 Saudi Arabia, 92
 Lebanon funding, 81, 84, 136
 Yemen funding, 108, 135
 sects, 2, 55, 90–92, 95–99, 119, 220
 and ethnicity, 4–5, 18
 and extended families, 138–139, 150, 155
 and militias, 56, 79–81
 and parties, 62, 66, 71–72, 81–82, 89, 96,
 207
 and power sharing, 18, 54–57, 61, 78, 89,
 95, 149, 231–232
 and sectarian rhetoric, 55, 74, 83–84, 89,
 107–109, 126
 and services, 89, 105, 119–120
 service deputies, 132, 137, 221
 Shafais, 92, 119
 and doctrine, 92–94, 98–100
 and regionalism, 96–99, 117
 and tribalism, 96, 101

 Shia, 76–77
 and civil war, 45, 70–71
 and doctrine, 70
 and parties, 18, 54, 66–67, 71–77, 88–89
 and services, 68, 69, 75–76, 136
 and Zaydism, 3, 19, 91
 pre-civil war, 67–69
 Special Tribunal for Lebanon (STL), 231
 Sunnis, 78
 and civil war, 56, 79–81, 89
 and doctrine, 112
 and French Mandate, 54
 and Hariri, 66, 80–83, 88–89, 232
 and Islah Party, 116–117
 and parties, 18, 19, 22, 23, 52–54, 57, 66,
 77–80, 83–85, 88–89, 100, 105, 112–113,
 117, 195, 202, 207, 213, 232
 and regionalism, 100
 and Salafis, 90, 100
 and services, 2–3, 21–22, 81, 84–85, 156,
 160, 164, 168–170, 173, 179, 187,
 189–193, 203, 209, 211, 215, 217,
 221
 and Shafais, 92, 100
 and tribalism, 101, 113
 Yemeni, 90, 91, 99–100, 104
 Syria, 18, 56, 59, 62, 64, 67, 71–72, 80–83,
 135, 195, 199–201, 232
 civil war, 231, 232
 Syrian Accountability Act, 61

 Taif Accord, 56, 59, 62
 Tammany Hall (New York), 34, 125, 131, 143,
 144, 151
 Tashnaq Party, 88
 tribes, 2, 21, 40–41, 45, 90–92, 95–99, 102,
 105–106, 119, 130, 131, 139, 152–153,
 158, 220
 and ethnicity, 5, 18
 and extended families, 40, 106, 139–140,
 153, 155
 and General People's Congress (GPC), 19,
 94, 101, 106, 109, 113–114, 117–118
 and Islah Party, 94, 101, 106, 114–116
 and services, 3, 101, 103–105, 114, 117,
 156
 and Yemeni Socialist Party (YSP), 93, 101,
 106
 shaykhs, 91, 95, 105, 113–114, 118, 125,
 141–142
 Tunisia, 229, 230, 233

- UN Security Council Resolution 1559, 61
- Union of Popular Forces Party (UPF), 106, 109–112
- Yemeni Socialist Party (YSP), 93–95, 100–104, 107, 112, 115–117, 123, 126, 127
- Zaydis, 21, 92, 105–106, 119
 - and doctrine, 3, 92, 93, 98–99, 108, 112
 - and General People’s Congress (GPC), 19, 90–91, 105, 109, 118
 - and Islah Party, 94, 116
 - and parties, 22, 23, 105–106, 109–113, 195, 202, 207, 213
 - and regionalism, 96–99, 102, 104
 - and services, 3, 21, 22, 95, 160, 164, 168–170, 173, 174, 203, 209, 211, 215, 217, 221
 - and tribalism, 96, 101, 106, 113, 118
 - and Zaydi revivalism, 98, 108, 111–112
- al-Zindani, Abd al-Majid (Salafi religious figure), 100, 108, 109, 127