

Index

- ACLP Index (Alvarez, Cheibub, Limongi&Przeworski), 48–51, 216–19
 comparative results for eight countries, 217–19
 democratic and nondemocratic provinces in Argentina, 50
 dichotomous nature, 219
 limitations to measure hybrid regimes, 219
 Alberta, Canada, 218, 232, 242–43
 Progressive Conservative Party, 242–43
 resource rents, 242–43
 uncompetitive politics, 242–43
 Alfonsín, Raúl, 15
 level of democracy of his administration, 7
 Alperovich, José
 governor of Tucumán, 55, 63, 65
 Alvarez, Michael, 27, 36, 43, 44, 49, 51, 82, 220, 221
 Aragonés de Juárez, Nina, 117
 governor of Santiago del Estero, 64
 wife of Governor Carlos Juárez, 64
 Argentina, 215
 comparative subnational democracy, 230
 democracy and authoritarianism in the history of, 14–15
 electoral alternation in provinces, 49–51
 federal transfers, 139
 federalism, 15
 fiscal federalism, 142–47
 as a cause of rentierism, 149
 determinants of secondary distribution, 175
 history of, 19
 fiscal federalism rents
 low tax collection in provinces, 147–49
 provincial patronage spending, 147–49
 hybrid provinces
 cooptation of opponents, 202–3
 economic autonomy/dependence, 193–94, 197, 202
 economic dependence of businesses, 197–98
 endogenous (manipulable) institutions, 61
 espionage, 65
 government control of media, 61–64, 200–201, 202
 powerful governors, 57
 relationship with national government, 195
 statism, 195
 weak check and balances, 203–4
 weak judicial control, 203–4
 weak legislative control, 203
 weak private sector, 198–200
 impact of least democratic provinces on national regime, 3, 250
 large differences in subnational democracy, 4, 6
 level of democracy in provinces, 15–16
 literature on subnational effects of fiscal federalism, 128
 low level of subnational democracy compared to other federations, 229, 230
 low-quality macroeconomic statistics, 159
 malapportionment, 4, 17–18, 250
 multidimensional description of provincial regimes, 67, 89
 non-democratic subnational regimes according to ACLP Index, 218, 219
 party system denationalization, 244
 powerful provincial governments, 6, 17

- Argentina (*cont.*)
 provinces, 15, 229
 fiscal aspects, 17
 influence in national politics, 17
 representation in national legislature, 17
 provincial democracy
 level and evolution, 53–56
 rentier provinces
 deliberate hindrance of economic development, 199–200
 Dutch disease, 199
 studies of subnational regimes in, 9
 two dimensions of provincial regimes
 incumbency advantage and repression, 80–85
 weakness of its political institutions, 140
 asymmetric distribution of population and economic production, 149
 and fiscal federalism rents, 149
 Australia, 215
 regions, 229
 subnational democracy, 231
 authoritarianism
 concept, 30
 not applicable to Argentine provinces, 29, 30
- Báez, Lázaro, 198
 Bates, Robert, 13, 118, 120, 121
 Bavaria, Germany, 218, 226, 231, 232
 Beder Herrera, Luis, 193, 200
 Bollen, Kenneth, 23, 28, 36, 37, 43, 68, 73, 80, 103
 Brazil
 subnational democracy, 8, 9
 Buenos Aires province
 and fiscal federalism, 19
 federal transfers to, 164
 industrial development, 198
 lack of legislative supermajorities, 59
 malapportionment, 17
 own tax revenues, 142, 143, 146
- CABA. *See* Federal Capital
 Calvo, Ernesto, 18, 47, 59, 114, 144
 Canada, 215
 non-democratic subnational regimes
 according to ACLP Index, 218
 regions, 229
 subnational democracy, 231
 Cao, Horacio, 64, 139, 151, 194, 197
 Casas, Sergio, 193
- Catamarca, 5, 98, 203
 economic dependence on provincial state, 195–96, 197
 federal intervention of, 5, 29
 fiscal federalism rents, 12
 natural resource rents, 147, 158, 198
 own tax revenues, 142
 pro-incumbent electoral reforms, 59
 public employment in, 139, 194, 195
 unlimited reelections (governor), 58
 causal mechanisms, 20, 150–54
 economic autonomy, 195, 204–5
 evidence, 192–205
 repression effect, 193
 spending effect, 192, 195, 204–5
 taxation effect, 152, 153, 193
 Chaco, 98
 changes in subnational democracy, 53
 Chavez, Rebecca Bill, 197, 204
 Cheibub, José Antonio, 44, 49, 51, 220
 Chubut, 98
 natural resource rents, 147, 158
 Ciudad Autónoma de Buenos Aires. *See* Federal Capital
 Cobos, Julio, 161
 Comparative Subnational Democracy Index (CSDI), 10, 206, 215–16, 220
 advantages and disadvantages, 216
 comparison with Subnational Democracy Index (SDI), 215
 incumbent vs. largest party criterion, 222
 indicators, 223–27
 operationalization
 aggregation of indicators, 227–28
 conceptualization, 220–21
 measurement, 221–27
 results for eight countries, 229–33
 sources, 235
 validity, 233–34
 validity, reliability, and measurement error, 232–33
 Coppedge, Michael, 4, 23, 27, 37, 81, 114
 Córdoba
 industrial development, 199
 lack of legislative supermajorities, 60
 own tax revenues, 142
 Cornejo, Alfredo
 governor of Mendoza, 59
 Corrientes, 98
 different electoral schedule, 47
 federal interventions of, 29
 CSDI. *See* Comparative Subnational Democracy Index (CSDI)

Index

283

- Dahl, Robert, 1, 4, 31, 44, 45, 62, 112, 118, 150, 238
- De la Rúa, Fernando, 15
- Diamond, Larry, 5, 26, 28, 32, 112, 113, 119
- Diario de la República, El (San Luis), 62, 204
- Díaz-Cayeros, Alberto, 18, 139, 144, 149, 175
- double simultaneous voting system
 Formosa, 60
- Duhalde, Eduardo, 15
- economic autonomy/dependence, 113, 119, 139, 151, 192, 193, 195, 196, 200, 202, 203, 205, 240
 different tactics to generate, 197
 SEEP evidence on, 201
- economic dependence. *See* Economic autonomy/dependence
- electoral and legislative hegemony, 57
 Formosa, 57
 La Rioja, 57
 San Luis, 57
 Santa Cruz, 57
 Santiago del Estero, 57
- electorally undefeatable incumbents, 57
- endogenous (manipulable) institutions, 60–61, 114, 247
 electoral rules, 47, 57–58
 in hybrid provinces, 57
- Entre Ríos, 98
 electoral competitiveness in, 44
- espionage, 64
 Catamarca, 64
 Formosa, 65
 in hybrid provinces, 64–65
 Santiago del Estero, 63–64, 117
 Tucumán, 64–65
- Federal Capital (CF or CABA)
 creation of Ciudad Autónoma de Buenos Aires (CABA) in 1996, 48
 different electoral schedule, 47
 federal transfers to, 165
 lack of legislative supermajorities, 59
 own tax revenues, 146
- federal intervention, 40, 48, 51, 217, 246
 altering provincial electoral schedule, 47, 156
 and democratization, 245–46
 definition, 29
 in Catamarca, 203, 246, 245–46
 in Santiago del Estero, 64, 117, 245–46
 cases of (since 1983), 29
 removal of incumbents of hybrid regimes, 57
- federal transfers, 12
 and Dutch disease, 199
 and vertical fiscal imbalances, 19
 Argentina, 139, 145–46
 as fiscal federalism rents, 111, 116, 121, 129, 133, 134, 140–42
 automatic vs. discretionary, 147
 in favor of demographically small provinces, 145–46
 large differences among provinces, 143
 non discretionary, 147
 rentier effects of, 154
 to rentier provinces, 12, 193
 to the Argentine provinces, 147
- fiscal federalism, 11
 and fiscal theories of regimes, 118
 and malapportionment, 144, 249–50, 250
 and rentierism, 12–13, 19, 111, 129, 137–38, 139, 140, 239–40
 other countries, 149–50, 242
 and rentierism (stylized model), 142
 Argentina, 18–19
 Argentina
 favors demographically small provinces, 158
 Buenos Aires province, 142–43, 144
 Córdoba, 144
 definition, 138
 La Rioja, 142–43
 perverse effects, 247
 redistribution across provinces, 134, 139
 reforms to reduce rentier effects, 248–49
 Santa Cruz, 142–43
 Santa Fe, 144
- fiscal federalism rents, 12, 13, 137
 and natural resource rents, 129, 147, 158, 240, 243
 and resource rents (royalties), 242–43
 as a cause of subnational rentierism in Argentina, 144, 147–49
 as a type of fiscal rent, 20, 129, 134, 240
 as an archetypical rent, 135
 benefitting low-population provinces, 144–46
 causal mechanisms, 150–54
 evidence, 192–205
 comparison with nontax revenues, 241
 effect mediated by agency, 140
 expansion from national to subnational level, 240

- fiscal federalism rents (*cont.*)
 expansion from natural resources to fiscal rents, 240
 in the Argentine provinces, 139
 independent of levels of provincial development, 144–46
 indicators, 156–58
 negative effect on subnational democracy, 20, 111, 116, 163–65, 169–71, 172–73, 182, 184–87, 240
 conditional on level of development, 169–71
 potential endogeneity, 174–76, 174
 robustness, 174
 sensitivity analysis, 182
 to rich provinces (Santa Cruz and Tierra del Fuego), 143, 146
- fiscal rents, 129–33
 and fiscal federalism rents, 134
 causal concept, 133
 conceptual background, 129–32
 definition, contextual, 133
 definition, maximal, 132
 definition, minimal, 132
 necessary-and-sufficient conditions
 conceptual structure, 133
- Flores, Uruguay, 232
- Formosa, 1–2, 60, 65
 deliberate hindrance of economic development, 199–200
 democratic decline since 1983, 54–55
 fiscal federalism rents, 12
 incumbency advantage, 84
 judicial independence, lack of, 204
 own tax revenues, 142
 unlimited reelections (governor), 58
- Fox, Jonathan, 114
- FpV. *See* Frente para la Victoria
- Frente Cívico (Santiago del Estero), 61, 117, 203, 245
- Frente Cívico y Social (Catamarca), 51, 195, 246
- Frente para la Victoria (FpV), 55, 161
- Germany, 215
 non-democratic subnational regimes
 according to ACLP Index, 218
 regions, 229
 subnational democracy, 8, 231
- Gibson, Edward, 4, 23, 60, 114, 115, 144, 241
 boundary control, 115
 democratization of Santiago del Estero, 117, 118
- Giraudy, Agustina, 24, 60, 114, 115, 241
- Hagopian, Frances, 5, 113, 114, 119
- Hidalgo, Mexico, 232
- hybrid (provincial) regimes, 239
 and party system denationalization, 245
 double simultaneous voting system, 60
 elimination of term limits, 58
 endogenous institutions, 60–61
 espionage, 64–65
 government control of media, 61–64
 judiciary independence, 61
 malapportionment within, 59
 national party protection, 245
 pro-incumbent electoral reforms, 59
 ruled by PJ, 244
- hybrid (subnational) regimes, 10, 20, 29–30, 43
 and authoritarian regimes, 29–30
 comparison with other countries, 206
 measurement challenges, 35, 43, 104
 subtle tactics to undermine democracy, 29–30, 101, 152
- hybrid regimes
 competitive authoritarianisms (Levitsky and Way), 30
 electoral authoritarianisms (Schedler), 30
 illiberal democracies (Zakaria), 30
 semi-authoritarianisms (Ottaway), 30
 semi-democracies (Mainwaring, Brinks and Pérez-Liñán), 30
- Idaho, USA, 232
- India, 215
 regions, 229
 subnational democracy, 8, 9, 231
- indices of subnational democracy (based on SEPP)
 Campaign Advantage index by province, 89–90
 Fair Elections index by province, 89–90
 Government Discrimination index by province, 94–96
 Hard Media Control index by province, 92
 Horizontal Accountability index by province, 94

Index

285

- Incumbency advantage index, 80–86
- Judicial Control index by province, 93
- Legislative Control index by province, 93
- Media bias index by province, 90–91
- Media independence index by province, 96–97
- national distribution of first- and second-level indices, 86–89
- Pluralistic media index by province, 90–91
- Police repression index by province, 94–96
- Punish opponents index by province, 96–97
- Repression index, 80–86
- results (map), 79
- second-level indices by province, 96–97
- Soft Media Control index by province, 92
- Totalitarian Control index by province, 94
- two dimensions (Incumbency advantage and Repression) inducted through factor analysis, 80–82
- Insfrán, Gildo, 1–2, 60, 65, 116, 199–200, 204
- inter-governmental revenue-sharing system. *See* Fiscal Federalism
- Iraq
 - subnational democracy, 8
- items of subnational democracy (SEPP), 98–102
 - distribution by subdimension of democracy, 101–2
 - national distribution, 98–101
- Juárez regime, 64
- Juárez, Carlos
 - governor of Santiago del Estero, 5, 55, 117
- Jujuy
 - government control of media, 63, 201
 - Incumbency advantage, 84
- Key, V.O., 4, 114
- Kirchner, Alicia
 - governor of Santa Cruz, 57, 193
- Kirchner, Cristina Fernández de, 3
 - electoral coattails, 56
 - national challenge to Catamarcan incumbent in 2011, 195
 - president, 15
 - support to Governor Insfrán, 65
 - support to Governor Zamora, 118, 245
- Kirchner, Néstor, 3, 57
 - elimination of term limits in Santa Cruz, 58
 - federal intervention of Santiago del Estero, 117, 245
 - governor of Santa Cruz, 58, 61, 63, 201, 203
 - level of democracy of his (national) administration, 7
 - president, 15, 161, 198, 250
- Kyrgyzstan
 - subnational democracy, 9
- La Rioja, 3
 - deliberate hindrance of economic development, 200
 - electoral reforms, 60
 - federal transfers to, 165
 - fiscal federalism rents, 12
 - judicial independence, lack of, 204
 - legislative supermajorities, 59
 - own tax revenues, 142, 143
 - pro-incumbent electoral reforms, 59
 - public employment, 139
 - rentierism and economic dependence, 193, 197
 - unlimited reelections (governor), 58
- least democratic provinces, 7
 - Formosa, 51–53, 65, 79, 98, 104, 231
 - Jujuy, 7, 98
 - La Pampa, 98
 - La Rioja, 51–53, 98, 104, 231
 - Misiones, 7, 98, 231
 - Salta, 7, 98
 - San Luis, 7, 51–53, 79, 98, 104, 231
 - Santa Cruz, 7, 51–53, 79, 98, 104, 231
 - Santiago del Estero, 7, 51–53, 79, 98, 104, 231,
- least democratic regions (CSDI)
 - Argentina, 231–32
 - Canada, 231–32
 - Germany, 231–32
 - India, 231–32
 - Mexico, 231–32
 - Uruguay, 231–32
 - USA, 231–32
- Ledesma, Claudia
 - governor of Santiago del Estero, 61
 - wife of Governor Gerardo Zamora, 61
- Levi, Margaret, 13, 118, 120, 125

- Lifschitz, Miguel
governor of Santa Fe, 60
- Limongi, Fernando, 44, 49, 51, 112, 220
- Linz, Juan, 30, 32, 112, 238
- Lipset, Seymour Martin, 8, 32, 112, 238
- Macri, Mauricio, 250
- Mahdavy, Hussein, 13, 121, 123, 129
- Mainwaring, Scott, 14, 15, 23, 32
- malapportionment
amplifying national influence of hybrid provinces, 4
Argentina, 4, 17, 144
within hybrid provinces, 59
- Maza, Ángel, 193
- McMann, Kelly, 6, 8, 9, 106
economic autonomy approach to subnational democracy, 113, 151, 192
hybrid regimes, 30
survey of experts (with Nikolai Petrov), 11, 24, 68
- measurement error, 35, 103, 104, 158, 160, 218, 219, 232, 258–59
- Mendoza
electoral competitiveness, 44
federal transfers to, 165
lack of legislative supermajorities, 59
- Menem, Carlos, 3, 57
federal intervention of Catamarca, 5, 245
federal intervention of Santiago del Estero, 245
level of democracy of his (national) administration, 7
president, 250
- Mexico, 215
non-democratic subnational regimes
according to ACLP Index, 218
regions, 229
subnational authoritarian enclaves, 5
subnational democracy, 5, 8, 9, 231
Survey of Experts on State Politics, 11, 39
- Mickey, Robert, 4, 114, 115, 241
- modernization theory, 13, 112
as an alternative explanation for subnational democracy, 158
effects of development on subnational democracy, 243–44
- Moore, Mick, 13, 118, 120, 131, 138, 152
- Morrison, Kevin, 13, 116, 124, 129, 151, 241
nontax revenue, 127
- most democratic provinces, 7
Buenos Aires, 7, 98
Córdoba, 7, 98
Entre Ríos, 7
Federal Capital, 7, 51–53, 79, 98, 104
Mendoza, 7, 51–53, 79, 98, 104
Santa Fe, 7, 79, 98
Tierra del Fuego, 51–53, 79, 98
- Movimiento Popular Neuquino, 50, 98
- Munck, Gerardo, 23, 26, 28, 39, 40, 216
- natural resource rents, 122
as a type of fiscal rent, 129, 240
effect on subnational democracy, 243
to subnational governments, 140, 242
natural resource royalties, 149, 158, 249
effect on subnational democracy, 165, 173
in Argentine provinces, 147, 158, 196
indicators, 158
- Neuquén, 98
natural resource rents, 147, 158
- non-rentier provinces
Buenos Aires, 198–99, 202
Córdoba, 198–99, 202
Federal Capital, 198–99
large private companies in, 198–99
Mendoza, 198–99, 202
Santa Fe, 198–99, 202
- North Dakota, USA, 232
- O'Donnell, Guillermo, 5, 28, 32, 112
- Partido Justicialista (PJ), 14, 15, 59, 98, 202, 244, 245
- Pérez-Liñán, Aníbal, 14, 15, 23, 26, 32
- Peronism. *See* Partido Justicialista (PJ)
- Philippines
subnational democracy, 9
- PJ. *See* Partido Justicialista (PJ)
- Porto, Alberto, 18, 143, 144, 175
- Przeworski, Adam, 14, 27, 43, 44, 49, 51, 112, 220, 222, 225
- Remmer, Karen, 128, 152, 167
- rentier state, 12, 112, 151
definition, 130
literature on the, 123–25, 128–29
national and subnational, 128–29
structural persistence of, 248
- rentier theory of subnational democracy, 11–14, 111, 137

- as a structural theory, 116
- expansion from national to subnational level, 128–29
- expansion from resource rents to all fiscal rents, 126–28
- high level of abstraction, 126–28
- statistical test, 155–56
- statistical test with SEPP-based indices, 178–79
- statistical test with Subnational Democracy Index (SDI) data, 156
- Río Negro, 98
- Rodríguez Saá brothers, 62, 161, 196
- Rodríguez Saá Jr, Alberto, 62
- Rodríguez Saá, Adolfo, 57
 - governor of San Luis, 5, 197, 204
- Rodríguez Saá, Alberto
 - governor of San Luis, 57, 197
- Rodríguez Saá, Feliciano, 62
- Ross, Michael, 11, 112, 120, 121, 123, 125, 126, 150, 152
- Russia
 - subnational democracy, 9
- Saadi family, 51, 195
- Saadi regime, 202, 246
- Saadi, Ramón
 - governor of Catamarca, 64, 202
- Saadi, Vicente
 - governor of Catamarca, 64
- San Juan, 98
 - changes in subnational democracy, 54
- San Luis, 5
 - corruption, 46
 - government control of media, 62, 201
 - incumbency advantage, 84
 - industrial promotion and development, 46
 - outlier (negative) in terms of democracy, 177–78, 182
 - pro-incumbent electoral reforms, 59
 - unlimited reelections (governor), 58
- Santa Cruz, 3
 - constitutional reforms to eliminate term limits, 58
 - economic dependence of businesses on the state, 198
 - federal transfers to, 165
 - fiscal federalism rents, 12, 143
 - government control of media, 201
 - incumbency advantage, 84
 - judicial independence, lack of, 61
 - natural resource rents, 147, 158
 - outlier (negative) in terms of democracy, 182
 - press freedom (lack of) and intimidation of journalists, 64
 - pro-incumbent electoral reforms, 59
 - public employment in, 139
 - rentierism and economic dependence, 196
 - unlimited reelections (governor), 58
- Santa Fe
 - industrial development, 199
 - lack of legislative supermajorities, 59
 - own tax revenues, 142
- Santiago del Estero, 5
 - democratic decline since 1983, 54–55
 - different electoral schedule, 47
 - economic dependence of businesses on the provincial state, 197–98
 - federal intervention not leading to democratization, 117–18
 - federal interventions of, 29
 - fiscal federalism rents, 12
 - judicial independence, lack of, 61
 - outlier (negative) in terms of democracy, 181
 - press freedom (lack of) and intimidation of journalists, 63–64
 - pro-incumbent electoral reforms, 59
 - public employment, 194–95
 - rentierism and statism, 194–95
 - rotation in power after federal intervention, 50
 - statism and rentierism, 197
- Saxony, Germany, 231
- Schiaretti, Juan
 - governor of Córdoba, 60
- SDI. *See* Subnational Democracy Index (SDI)
- Sikkim, India, 232
- Smith, Alastair, 121
 - unearned resources, 127
- Snyder, Richard, 5, 17, 23, 114, 124, 144
- Somalia
 - subnational democracy, 8
- South Africa
 - subnational democracy, 9
- South Dakota, USA, 51, 232
- spying. *See* espionage
- structural and agency explanations
 - complementarity, 117–18
 - evidence from Santiago del Estero, 117–18
- subnational authoritarianism, 29–30, 117
 - not applicable to regional regimes in national democracies, 29
 - pioneering studies on, 23

- subnational democracy
 agency-based theories, 114–15
 aggregation rules for indicators, 39–40
 and contingency, 114–15
 and economic autonomy, 112
 and fiscal federalism rents, 138–40
 and statism, 112–13, 125–26
 and term limits, 58
 causal indicators, 44
 comparative level in eight countries, 229–31
 comparative perspective, 215
 components and subcomponents, 33
 conceptualization, 24, 25–26, 27–29
 cross-sectional and temporal variance,
 53–54
 cultural theories of, 113–14
 diffusion theories of, 114
 dimensions and subdimensions, 30–32
 double simultaneous voting system, 60
 effect indicators, 43–44, 221–22
 endogenous (manipulable) institutions,
 57–58
 endogenous institutions, 60–61
 espionage, political spying, 65
 government control of media, 61–64
 institutional theories of, 114
 judiciary independence, 61
 legislative supermajorities, 59–60
 level vs. quality, 26–27
 literature on, 9
 measured through the ACLP Index (Alvarez,
 Cheibub, Limongi&Przeworski), 49–51
 measured with indicators of electoral com-
 petitiveness, 43–44
 measurement, 24–25
 measurement challenges, 33–36, 43
 modernization theories, 112
 national-subnational interactions, 114–15
 normative relevance, 2, 250
 objective and subjective indicators, 42–43
 advantages and disadvantages, 38
 objective indicators, 36–37
 operationalization, 10–11, 24
 press freedom, 61–64
 pro-incumbent electoral reforms, 59–60
 resource curse theories, 122–25
 results of objective and subjective measures
 compared, 103–4
 state-society balance theories, 118–19
 subjective indicators, 38
 subnational-specific theories of regimes,
 114–15
 temporal trends, 54–57
 theories of, 112–16
 theories of fiscal bargains, 120–22
 Subnational Democracy Index (SDI), 10, 24,
 48, 238
 aggregation of indicators, 47–48
 comparison with ACLP Index (Alvarez,
 Cheibub, Limongi&Przeworski), 48–51
 comparison with Comparative Subnational
 Democracy Index (CSDI), 215
 cross-sectional and temporal variance, 53–54
 cross-temporal correlations
 (autocorrelation), 55
 dimensions of contestation and power
 concentration, 45
 incumbent party criterion, 45
 incumbent vs. largest party criterion, 44–45
 indicators, 45–47
 Executive contestation, 45
 Legislative contestation, 46
 Legislature control, 47
 Succession control, 46
 Term limits, 47
 results (map), 51–53
 results by province, 51
 sample, 48
 summary statistics, 162
 temporal coverage (1983–2015), 47
 temporal trends, 54–57
 subnational rentier state, 12, 20, 134, 137,
 147, 150
 Survey of Experts on Provincial Politics
 (SEPP), 11, 67
 aggregation
 from experts' scores to provincial scores,
 70–72
 from items to indices, 72–77, 255–57
 Campaign Advantage index results, 89–90
 Fair Elections index results, 89–90
 Government Discrimination index results,
 94–96
 Hard Media Control index results, 92
 Horizontal Accountability index results, 94
 Incumbency Advantage factor, 80–86
 indices of subnational democracy
 design, 72–74
 first- and second-level, 74–77
 interpretation, 78
 Judicial Control index results, 93
 Legislative Control index results, 93
 measurement error, 70, 73, 78, 258–59
 Media Bias index results, 90–91

Index

289

- Media Independence index results, 96–97
 methodological design, 68–70, 251–54
 Pluralistic Media index results, 90–91
 Police Repression index results, 94–96
 precedents, 68
 Punish Opponents index results, 96–97
 Repression factor, 80–86
 results, 77–80
 comparison with Subnational Democracy
 Index (SDI), 103–4
 first- and second-level indices (national level), 86–89
 incumbency advantage and repression
 dimensions, 80–85
 individual items (national level), 98–103
 Soft Media Control index results, 92
 subjective indicators, 67–68
 Totalitarian Control index results, 94
- Tacuarembó, Uruguay, 232
 term limits
 elimination, 57, 58
 Santa Cruz, 58
 judicial challenge to, 61
 relaxation, 202
- Tierra del Fuego, 17, 140
 complete name, 48
 creation as a province in 1990, 48
 democratic improvement since 1991, 55
 federal transfers to, 165, 171
 fiscal federalism rents, 143
 outlier (positive) in terms of democracy,
 171, 177–78
- Tucumán, 98, 232
- changes in subnational democracy, 54
 democratic decline since 1983, 54–55, 63
 federal intervention of, 29
 press freedom and censorship, 63
- UCR. *See* Unión Cívica Radical
 Ulloa Igor, Rudy, 201
 Unión Cívica Radical (UCR), 14, 15, 65, 161, 202
- Uruguay, 215
 non-democratic subnational regimes
 according to ACLP Index, 218
 regions, 229
 subnational democracy, 230, 231
- USA, 215
 non-democratic subnational regimes
 according to ACLP Index, 218
 regions, 229
 subnational democracy, 8, 9, 230
- Utah, USA, 232
- Vidal, María Eugenia
 governor of Buenos Aires, 59
- Wibbels, Erik, 9, 113, 129, 143, 146, 147, 151
- Zamora, Gerardo
 authoritarian practices, 117, 118
 candidate to governorship of Santiago del Estero, 117, 245
 governor of Santiago del Estero, 55
 member of the UCR, 245
 seeking reelection, 61
 similarities with Governor Juárez, 117