
Instituto de Estudios Sociales Avanzados (CSIC)
Working Paper 93-10

Ethnoterritorial Concurrence and Imperfect Federalism in
Spain

Luis Moreno

Instituto de Estudios Sociales Avanzados
(CSIC)

Abstract

The political and spatial reorganization brought about by the progressive consolidation of the Spanish
Estado de las Autonomías ('State of Autonomies') is in line with a model of multiple ethnoterritorial
concurrence and imperfect federalism analysed in this paper. The model relates socio-political sub-
state ethnic mobilization with the competitive interplay among Spanish regions and nationalities in
pursuit of political and economic power, as well as for the achievement of legitimisation for their
institutional development.

A succinct review and interpretation of some of the main developments in Spain's modern history is
carried out in the first section of this paper. A reference is made to the upsurge of ethnoterritorial
political movements which took place in Spain during the 1970s and which coincided with a challenge
to the hypercentralist state enforced by General Franco's Dictatorship. With the subsequent transition
to democracy, the Spanish Constitution of 1978 adopted a quasi-federal structure more in line with the
pluriethnic nature of Spanish society.

The persistence of a dual self-identification expressed by citizens in the Spanish Comunidades
Autónomas (nationalities and regions) is one of the main features of centre-periphery relations in
democratic Spain. This 'dual identity' or 'compound nationality' incorporates -in variable proportions,
individually or subjectively asserted- both state/national and ethnoterritorial identities with no apparent
exclusion. It characterizes the ambivalent and dynamic nature of ethnopolitics in Spain.

The Spanish model of multiple ethnoterritorial concurrence and imperfect federalism incorporates
social, economic and political elements in a vigorous and heterogeneous manner. This paper reviews
some of the main features which have set the type of plural competition and solidarity put into play in
Spain at the turn of the millennium. The model may perhaps prove useful for other countries of a plural
ethnoterritorial composition.

 2

1. Introduction.

The revival of ethnoterritorial political movements has coincided with an increasing
challenge to the centralist model of the unitary state. Yet, the issues of
decentralization, ethnicity, federation, and the more general debate on the territorial
dimension of power have very often remained isolated on the academic fringe.
Theories related to these issues have frequently been constraint to the discussion of
the efficiency or inefficiency of state institutions in the provision of public services.
Such partial treatment has minimized the comprehensive study of: (1) The formation
of modern states (state building and national integration); (2) The intergovernmental
relations within the boundaries of the polity; and (3) The crisis in the legitimacy of the
political institutions of the nation-state.

In the case of Spain, as in other pluriethnic states, federalism is a form of
government which seeks to articulate a response to the stimuli of the diversity or
plurality of society, comprising cultural/ethnic groups with differences of language,
history or traditions which can also be reflected in the party system. Countries like
Spain, with marked territorial cleavages, incorporate plural qualities which make the
federalist paradigm an indispensable tool for social interpretation and political
accommodation.

The individual elements of space and ethnicity are, together with class, responsible
for most of the division and cohesion in contemporary world. The functional
dimension of society is of decisive importance in all aspects of human organisation,
being class stratification a necessary element in the analysis of any social formation.
However, the assessment of ethnoterritorial particularities is of no less importance for
both the understanding of the nature of politics in multinational states -as is the case
of Spain- and for the ascertainment of the processes of social mobilization and social
change which they may undergo.

In the case of Spain, the persistence of a dual identity or compound nationality
reveals the ambivalent nature of the internal ethnic relations that have existed in
recent times. According to the cultural pluralist approach to ethnicity -the one with a
higher degree of accordance and plausibility in the case of Spain-, the emphasis is
not merely placed on the distinctiveness but rather on those relationships of
interaction between the different ethnoterritorial groups within the state. Some
authors consider that political accommodation to secure political and institutional
stability in pluriethnic societies or polyarchies is almost impossible and is bound to
result in either the break-up of the state or the consolidation of a type of hegemonic
authoritarianism for the control of the state's unity1. On the contrary, ethnoterritorial
co-operation and agreement may not only overcome conflicts and divergence within
plural polities but can also provide a deepening of democracy by means of a more
effective access of civil society to political decision-making, something which in the
case of Spain overlaps with its internal ethnic and cultural diversity.

In the first section of this paper a succinct review and interpretation of some of the
main developments in Spain's modern history will set the pave for a subsequent
discussion on the Spanish Estado de las Autonomías ('State of Autonomies'), the

 3

model of 'multiple ethnoterritorial concurrence', the concept of 'dual identity', and the
prospects of 'imperfect federalism' in Spain.

2. The territorial dimension in Spanish history.

Spain is a national state made up of nationalities and regions and, as such, has a
pluriethnic composition (see Table 2 for basic data on regional share of Spanish GDP
and population)2. Political unification began in 1469 with the marriage of the
monarchs Ferdinand of Aragon and Isabella of Castile, once the 'Reconquest' of the
Iberian territories under Moorish control was nearly completed3. This process of
territorial aggregation ensured the maintenance of the diverse pre-union units:
kingdoms, principalities and feudal dominions. It also preserved the institutional
forms of self-government in various areas of the monarchy: the Aragonese
Confederation (which included the Principality of Catalonia), the Kingdom of Castile
and Leon, and the Kingdom of Navarre4. The incorporation of these territories into the
Hispanic monarchy took place in the early days of modern European history and long
before the homogenizing despotism of other European monarchies was put into
effect.

The varying ability to make sense of the pluriethnic nature of the Spanish polity highly
influenced the state-building policies pursued in the 16th and 17th centuries by the
Habsburg kings. Later, during the 18th and 19th centuries, the French model of a
single nation-state was favoured by the Bourbon kings and by the supporters of the
Enlightenment in Spain. This new Spanish polity aimed to transcend the internal
borders of the old kingdoms, principalities and dominions which the advocates of the
Enlightenment and their heirs considered remnants of a past which only served to
hinder the modernization of the country. Their policies of nation-formation were
geared to the assimilation of all Spanish territories into the cultural and political
patterns of Castile. To this end, they deployed a programme of a centralising nature -
not altogether dissimilar from the cases of "galicization" and "anglicization" in France
and Great Britain, respectively- but which achieved very partially their original goals.

In the Spain of the 19th century, the process of industrialization first took place in two
peripheral areas: Catalonia and the Basque Country. This process further reinforced
their sense of being distinct ethnoterritorial entities and, as a consequence of this, an
element of differentiation prevailed upon that of nation-state homogenization. As a
result of this particular historical process, state-building in Spain did not involve a
successful national integration of the pre-existing communities. In this respect, Spain
offers a striking example of the shortcomings of the diffusionist/functionalist
theoretical model5.

In modern times, Spain's territorial unity has been put under strain by the centrifugal
action of its ethnic and linguistic diversity, as well as by that of either weak state
institutions or violent central rule. Moreover, there has been a traditional lack of
congruence or even "non-congruence" between political and economic powers6.
Catalonia and the Basque Country, the two northern peripheral Spanish communities
with full ethnic potential, have remained as two of the most dynamic economies of
Spain. However, their political protagonism in the running of the state's affairs has
been very limited. This political and economic "non-congruence" has traditionally

 4

nourished the centrifugal tendencies present in modern Spanish history, tendencies
which found expression in a number of armed conflicts: the Revolt of the Reapers,
1640-1652; the War of the Spanish Succession, 1701-1714; the Carlist wars, 1833-
1840, 1846-1848 and 1872-1875; the Tragic Week of Barcelona, 1909 and, finally,
the Civil War, 1936-1939.

Late modernization, regional industrialization, peripheral nationalism, weak state
institutions, deep class differences and poverty were among the main features of
Spanish society at the turn of the 19th century. However, these aspects did not
coalesce into the "two Spains" the poet Antonio Machado alluded to when referring to
the internal confrontation which culminated in the Civil War (1936-1939). Instead,
class and territorial differences produced a set of multiple and interlocked conflicts.
Furthermore, collective interests and confrontations did not reflect a simple model of
centre-periphery duality.

The political attempts by the Spanish Second Republic (1931-1939) to pave the way
for the resolution of ethnoterritorial conflicts were of paramount importance. The
Constitution of 1932 adopted a regional model of territorial organization which
provided the framework for the subsequent granting of Autonomy Statutes to
Catalonia, the Basque Country and Galicia7. Both anticlerical and ethnoterritorial
issues played a crucial role in the process of political polarization prior to the Spanish
Civil War; even within the Republican forces the dilemma between regionalism and
centralism created considerable controversy and turmoil. In the end, the enemies of
liberal democracy in the Spain of the 1930s managed, by means of a military
uprising, to destroy any possible consensus concerning the territorial articulation of
the various Spanish nationalities and regions.

2.1. Hypercentralisation under General Franco's Dictatorship.

After a cruel Civil War a reactionary centralist coalition led by General Franco took
full control of the rule of Spain with "imperialist" claims: Por el imperio hacia Dios,
("God's Empire") and España, una unidad de destino en lo universal ("Spain, a unit of
destiny in the universal") were mottoes used as propaganda within a general policy of
cultural standardization. This was also carried out for the purposes of attempting to
destroy the ethnic, regional and cultural diversity of Spain. These mottoes reflected
the kind of clerical fascism advocated by the official ideology of early Francoism.

In fact, there were two bêtes noires for Franco's regime. The first was communism.
Like all other fascist regimes, Francoism deployed a tireless anti-communist
propaganda which was reinforced by the decisive support given by the USA
Governments to the Dictatorship after the agreement signed in 1953 between Franco
and Eisenhower. Communism -together with the so-called "Judaeo-Masonic"
conspiracy- posed not only an evil threat to Spain but to "Christian Western
civilization" as a whole. The second was the phenomenon of territorial secession or
separatism. For Franco any degree of regional home rule was considered
secessionist. The foundations of the "new" post-1939 Spain were based upon the
"sacred unity of the homeland". This pursuit of national unity in detriment of the
cultural varieties inherent in Spanish nationalities and regions, degenerated into an
obsessive dogma deployed by the reactionary coalition which ruled Spain from 1939
until 19768.

 5

For Francoist supporters "eternal and imperial Spain" was the ideological expression
of an old and unpolluted "Castilian spirit" with a universal language and ideals
beyond the limits of time and space -a Spain, in short, which had emerged victorious
and misunderstood in the midst of a turbulent era for mankind. Francoism regarded
the Spanish ethnoterritorial peculiarities as quaint signs of the unique Spanish "soul".
Any deviation from this Spanish Volkgeist was not only illegitimate but also
dangerous and punishable. The ethnic reality was, however, very different from such
a view. In fact, Franco's Dictatorship provoked the opposite effect to such centralist
state-moulding: one obvious consequence of the attempts to erode Spanish
communal identities was their intensification. External threats and conflicts often lead
to both internal cohesion and mobilization. They usually bring together classes and
interest groups which otherwise have little in common with each other or whose aims
are mutually antagonistic: "That is why nationalism appeals to the solidarity of the
non-solidary"9.

With its cultural and linguistic oppression of non-Castilian territories, Francoism
turned out to be the best incentive for peripheral nationalism and regionalism in
Spain. With the partial exception of Alava and Navarre, northern provinces which
provided a great number of supporters (Carlists) to Franco's forces in 1936,
Francoism devoted itself to imposing homogenous centralism for nearly 40 years.
This implied the enforcement of policies aimed at suppressing the publication of
newspapers or books in Spanish languages other than Castilian; banning all
institutions of self-government and prohibiting the teaching and use of minority
languages such as Catalan, Basque and Galician. From the 1960s, Francoism
reinforced its commitment to uniformity by means of the instrumentalization of
powerful mass media such as television.

Franco's regime maintained the arbitrary provincial administration introduced by
Javier de Burgos in 1833, following the model of the French départements. In 1927
the number of Spanish provinces rose to fifty. The government of the provinces or
Diputaciones acted basically as agents of central government and carried out
functions as political controllers of the municipalities. These, in turn, were
empowered to deal with most local activities such as town planning, sanitation and
recreation. The members of the city and town councils (ayuntamientos) were
appointed directly by the central authorities until the late 1960s when some were
allowed to be "elected" by municipal residents.

The number of municipalities in 1900 was 9,287. This figure dropped in 1975 to a
total of 8,194 of which three quarters (6,000 approximately) had fewer than 2,000
inhabitants. In the early 1960s the two main Spanish cities, Madrid and Barcelona,
were awarded special charters giving them additional fiscal powers and
responsibilities over urban planning, the water supply, transport and sanitation,
among others10. As far as the regions were concerned, no political or administrative
arrangement was introduced during Franco's Dictatorship.

By the end of the 1970s, a growing sense of popular grievance was gradually
gathering strength in peripheral areas. Regions which had never expressed any
desire for self-government were becoming inclined towards it: the Canary and
Balearic Islands, as well as Asturias and Extremadura, began to put forward their

 6

claims for territorial home rule. The reasons for the upsurge of home rule demands
all over Spain -a phenomenon which included regions such as Leon and Castile-
have to be sought in a widespread popular reaction against hypercentralist
Francoism. This reaction went hand in hand with the struggle for the recovery of
democratic liberties in Spain. In the so-called "historical" nationalities (Catalonia, the
Basque Country and Galicia) the democratic opposition forces to Franco's regime
articulated a political discourse which denounced the lack of democracy and the
Francoist attack on local identities and aspirations to self-government, effectively
combining both democratic and national quests. In this way, the all-embracing
ideology of self-government and political decentralization was unanimously accepted
by all the democratic forces.

2.2. The democratic transition and the 'Estado de las Autonomías'.

After the death of Franco in 1975 the transitional process to democracy in Spain
began in earnest11. The democratic parties did not have a clear-cut model for the
type of decentralized state they broadly advocated. However, the majority wanted
home rule for all the Spanish nationalities and regions. The constitutional expression
of such a strong platform presented a great political challenge, for Spanish modern
history had witnessed tragic failures where ethnicity and the territorial sharing of
power were concerned.

The wide inter-party political consensus which made the drawing up of the 1978
Constitution possible, also brought with it an element of ambiguity in the formulation
of the territorial organization of the Spanish State. In fact, two different conceptions of
Spain, which had traditionally confronted each other, were formulated. Subsequently,
a via media was negotiated and explicitly recognized by the Constitution: on the one
hand, the idea of an indivisible and solely Spanish nation-state, on the other, a
concept of Spain as an ensemble of diverse peoples, historic nations and regions.

The text of the 1978 Constitution reflects many of the tensions and political dilemmas
which existed in the discussion of such territorial provisions. However, it also reflects
a widespread desire to reach political agreement among all the constituent political
parties which were involved in the process of negotiation. An open model of
'imperfect federalism' was the consequent result for the territorial organization of
democratic Spain.

Accordingly, Title VIII of the 1978 Spanish Constitution made it possible for one,
three, all of none of the Comunidades Autonómas to be self-governed. It depended
on the political will expressed by the inhabitants of each nationality or region
(Comunidad Autónoma), or by their political representatives. It also made it possible
for the degree of self-government to be wide or restricted according to the wishes of
the nationalities and regions. These could assume decentralised powers and
organize themselves in either a homogeneous or heterogeneous way. Finally, the
possible political "mistakes" made during the process of decentralization could also
be rectified in time12.

Conservatives, Centrists, Nationalists, Socialists and Communists hammered out an
agreement of a type of 'quasi' or 'imperfect' federalism which would not jeopardize
the delicate constitutional consensus on the issue of decentralization, the most

 7

delicate to be agreed upon in the constituent period after the demise of Francoism
(1975-1978). Hence, the accepted solution took the form of an unwritten pledge to
extend the procedures of political transaction into the future. As stated above, this
open model of 'imperfect federalism' did not presuppose the ways and means by
which the different spatial entities could finally be articulated. Thus, an implicit desire
was expressed by the "Fathers" of the 1978 Constitution to provide the procedures
and degrees of self-government to be pursued by the nationalities and regions while
allowing them a high degree of flexibility. The formulation of a clear division of
powers based upon "orthodox" federal techniques was, however, avoided.

The arbitrating role of the Tribunal Constitucional13, the highest court in Spain, has
been of paramount importance for the subsequent implementation of the Estado de
las Autonomías ('State of Autonomies'). It has amongst its attributes the capacity to
decide in conflicts of jurisdiction between the State (central government) and the
Autonomous Communities (nationalities and regions), or among the Autonomous
Communities themselves. According to the 1978 Constitution there is a need for
compromise on the nomination of candidates to the Constitutional Court14. This
circumstance provides the highest Court with a great deal of authority and
independence. Some critics have pointed out that the role of the Constitutional Court
in solving disputes relating to governmental power places electoral bodies in a
position which is subordinate to the judiciary. Consequently, they argue, there is a
risk that judges may become political and that their known political views are taken
into account when they are appointed.

In Spain, the need for a pact between Government and Opposition in the election of
the members of the Tribunal Constitucional has so far proved to be a barrier against
open political sectarianism in the nomination of the candidates. For instance, the
important judgement of the Court on the LOAPA Act ('Organic Law on the
Harmonization of the Autonomical Process') passed by the Spanish Parliament,
reinforced the open and federal-like interpretation of the 1978 Constitution very much
against the views of centre-right UCD and centre-left PSOE Governments in the early
1980s.

The LOAPA Act was to a great extent the result of a joint action by the then two main
political parties (UCD and PSOE) which was highly conditioned by the political
conjuncture. Let us remember that early Catalan and Basque moves towards self-
government sparked off, in the late 1970s, similar initiatives by other Spanish
nationalities and regions which did not wish to be left behind. In the summer of 1981,
and after the attempted military coup d'État of 23rd February 1981, both the UCD
Government and the main PSOE parliamentary opposition felt the need to
"harmonize" the process of decentralisation along the lines of the German model of
co-operative federalism. This UCD-PSOE pact sought the unilateral co-ordination of
the decentralization process from the central administration, a political view which
turned out to be a massive miscalculation.

When the legislative inception of the LOAPA law was attempted (1981-1982), all the
Nationalist parties, together with the Communists and, to a much lesser extent, the
Conservatives, were fiercely opposed to it. Indeed, the timing and content of such
harmonizing policies from the centre, when the structure of the centralist Francoist
State still remained largely untouched, was inopportune and inappropriate. In fact, if

 8

the type of 'imperfect federalism' were to succeed in Spain, the political gravity in the
centre-periphery political relationship could in no way be placed exclusively in the
core of the polity, particularly in a country where all non-democratic regimes had
been centralist and where the economically powerful periphery had traditionally been
neglected in the process of political decision-making.

Once the first centralist tour de force -deployed by politicians and state officials - was
offset by the decision of the Constitutional Court against the main provisions of the
LOAPA, the transfer of powers accelerated. It was practically completed after the
Socialist victory of 1982 (see Table 1), according to the provisions of the home rule
statutes approved in nationalities and regions. Since then, the whole process has not
been free from bureaucratic friction and interference, a result of an ingrained
centralist mentality extended among central bodies and institutions which have
continued to deploy -although unsuccessfully- their "harmonizing" proposals and
attitudes whenever possible.

In the general process of decentralization during the 1980s the case of the southern
region of Andalusia is of particular relevance and deserves closer, although brief,
attention. In 1982, political leaders and the population at large in Andalusia opted for
the same procedure and degree of home rule previously pursued by the three so-
called historical nationalities: Catalonia, the Basque Country and Galicia. The result
of the popular referendum held in Andalusia ratified these wishes and, furthermore,
such a 'demonstration effect' sparked off a sense of ethnic competition for other
regions in pursuit of equal access to home rule. This development brought about a
crucial element of heterogeneity which modified the model, implicitly accepted by
Catalan and Basque nationalists, of implementing only home rule in the Spanish
historical nationalities while the rest of the regions would merely be granted
administrative decentralization ('de-concentration').

During the 'Socialist decade'15, the process of decentralisation embodied in the 1978
Spanish Constitution has undergone a long process of consolidation. However, a
new set of conflicts has emerged which has gradually shaped a model of 'multiple
ethnoterritorial concurrence'16. This is basically defined by three 'principles', three
'premises', two 'rules' and two 'axioms' which are, thus, the main constituent
elements of the Spanish case of 'imperfect federalism':

-The principle of democratic decentralisation interrelates both the development of
democratic liberties and the decentralisation of power. Let us remember that
throughout Spain, and in particular in the so-called 'historical nationalities' (Basque
Country, Catalonia, and Galicia), the struggle against dictatorship was also a reaction
against Francoist attempts to destroy ethnoterritorial markers such as language,
cultural traditions or self-governed institutions.

-The principle of comparative grievance determines the mobilization patterns for the
Spanish nationalities and regions. Thus, the right to home rule is the result of an
'ethnic competition' in search of an equal access to political and economic power, as
well as for the achievement of legitimisation for the institutions of self-government.

-The principle of inter-territorial solidarity is a constitutional precept which reflects
a more prosaic reality: the transfer of financial resources from wealthier to poorer

 9

regions of Spain. This aims at achieving a common basic level in the provision of
services to all Spaniards17.

-The premise18 of differential origin recognises the historical rights of the Basque
Country, Catalonia and Galicia, sub-state nationalities whose own languages are
different from Spanish ('Castilian') and are also 'official' according to the Constitution.

-The premise of ethnoterritorial mimesis has induced the 'historical nationalities' to
replicate the powers and symbols of the Spanish central state. Subsequently, the
regions with 'earlier' aspirations for home rule (Andalusia, Valencia, the Canary
Islands) have attempted to 'imitate' the 'historical nationalities'. Late-comer regions
have followed the same pattern in regard with those 'early rising' regions.

-The premise of the meso-governmental patronage establishes a higher degree for
regional elites to carry out corporatist practices of co-option and negotiation. These
capacities are grounded in the increasing budgetary manoeuvrability of the self-
governed institutions (Note that between 1978 and 1992, central expenditure
decreased from 90% to 65%; regional spending increased from nil to 21%; and local
government expenditure rose from 10% to 13%) (See Table 3 for a comparison of
the territorial sharing of public spending in unitary and federal countries, Spain
included).

-The rule of spatial centrifugal pressure refers to the instrumentalization of political
demands exerted upon central power by politicians and policy-makers based in the
Comunidades Autónomas in order to increase their relative share of power. This has
been carried out not only by nationalist and regionalist parties but also by regional
and/or federated branches of the main Spanish political formations (PSOE, PP, IU).

-The rule of the inductive allocation of powers in the Spanish process of
decentralisation acknowledges the absence of a clear-cut constitutional division of
powers in the three-tier system of government (local, regional, and central). The
process of decentralisation in Spain has developed as an 'open model' which can
only be determined in a gradual and inductive manner19.

-The axiom of the politicizing of ethnoterritorial institutions is associated with the
practices of political rivalry among the three layers of government in pursuit of
maximizing their political image and performance. This exercise of political rent-
seeking is not only carried out for domestic purposes but as a means of attracting
interest and investments from abroad20.

-The axiom of conflicting intergovernmental relations is related to the diversity in
the political colouring at each of the three levels of government21. Conflict and
agreement are present in intergovernmental relations in Spain as in any other federal
state and are bound to remain as the most characteristic feature of the -yet
unfinished- Spanish process of decentralisation.

 10

3. Imperfect federalism and dual identity.

The federal principle is based on a combination of self-rule and shared rule and is
concerned with the establishment of political and social institutions through
contractual arrangements22. 'Classic' examples of modern federalism are based upon
the federal distribution of power within a country inhabited by a single people
(Federal Republic of Germany) or based upon the distribution of power among
constituent units each of which represents different peoples (India)23. The case of
Spain, however, fits more adequately into a second variety of federalism which
serves the purpose of accommodating internal diversity, often in multinational or
pluriethnic states24. This diversity of units is of a ethnoterritorial nature rather than a
non-territorial one.

The 'imperfect' nature of Spanish federalism is based on the characterising elements
already examined as regards the model of 'multiple ethnoterritorial concurrence'. As
far as the institutional outcome of the process of decentralisation in Spain is
concerned, the 'inductive allocation of powers' is the most underlying characteristic.
Unlike the traditional philosophy which has patterned the making of other federal
states on a deductive basis (the USA, the FRG or Australia), the Spanish model of
"imperfect federalism" will require a long process of power delimitation before its
federal-like arrangements take shape within a future European Confederation. Once
this situation has been achieved, a constitutional revision should functionally
incorporate these divisions of powers so avoiding the great political difficulties which
would have occurred had the process developed inversely.

The degree of ethnoterritorial consent and dissent in 'autonomical' Spain has in the
concept of dual identity -or compound nationality- a useful methodological tool for
measurement and interpretation. This concept concerns the way citizens identify
themselves in sub-state communities within pluriethnic polities. It incorporates -in
variable proportions, individually or subjectively asserted- the local/ethnoterritorial
ascriptive identity and the state/national identity produced by national integration -or,
rather, malintegration- in the process of state-building25.

The dual identity concept provides a crucial element for the understanding and
assessment of political conflict and ethnoterritorial politics in contemporary Spain. As
Juan Linz has observed:

"…Spain today is a state for all Spaniards, a nation-state for a large part of the
Spanish population, and only a state but not a nation for important minorities"26.

Indeed, the quest for self-government by sub-state communities is in full accordance
with the variable manifestation of such duality: the more the primordial ethnoterritorial
identity prevails upon modern state identity, the higher the demands for political
autonomy. Conversely, the more characterised the state-national identity is, the less
likely it would be for ethnoterritorial conflict to appear. At the extreme, complete
absence of one of the two elements of dual identity would lead to a socio-political
fracture in the pluriethnic state, and demands for self-government would probably
take the form of self-determination. In other words, when citizens in a sub-state
community identify themselves in an exclusive manner, the institutional outcome of
such antagonism will also tend to be exclusive.

 11

In any case, the task of identifying and measuring both cultural and juridical
categories involved in the concept of dual identity/compound nationality is not simple.
The changing nature implicit in such a duality complicates matters. Thus, positive
perceptions on the action of the Spanish state by members of a sub-state community
can result in a loosening of their adscriptive local identity and a corresponding
reinforcement of their sense of membership within the Spanish nation-state, and
vice-versa. Obviously, the dual identity concept modifies its constituent elements
according to subjective perceptions and evaluations. In fact the reinforcement of one
identity upon the other may well result in the complete disappearance of such
compound nationality as it now stands.

The existence of this 'compound nationality' in most of the Spanish Comunidades
Autónomas had its institutional correlation in the setting-up during the 1980s of
regional legislatures and governments which have not only preserved local identities
but have also projected the aspirations of such sub-state communities. In the past
the maintenance of regional ethnocultural peculiarities in Spain was the result, at
least partially, of the inefficiency and weakness of the centralising forces. Since the
approval by popular referendum of the 1978 Constitution, such cultural diversity has
been greatly encouraged by the regional governments of the Comunidades
Autónomas which have implemented educational and linguistic policies27.

Percentages concerning self-identification by Spaniards in the period 1990-1993
indicate that between one third and one fourth of all Spaniards have expressed a
'single' identity with respect to either state/national or local/ethnoterritorial
dimensions ('Only Spanish' or 'Only Andalusian, Basque, Catalan, Castilian, etc'). In
turn, a degree of 'dual identity' has been expressed by between two thirds and three
quarters of the total Spanish citizenship ("More 'Andalusian, Basque, Catalan,
Castilian, etc' than..."; "Equally 'Andalusian, Basque, Catalan, Castilian, etc' and
Spanish"; and "More 'Spanish than 'Andalusian, Basque Catalan, Castilian, etc'").

Note that between one quarter and one fifth of the total Spanish population regard
themselves exclusively as 'Spaniards', whereas around one tenth identify themselves
only as 'Andalusians, Basques, Catalans, Castilians, etc.'. As regards the Basque
Country is worth underlining that, despite the climate of political violence induced by
ETA terrorism, the number of Basques expressing a degree of 'dual identity' has
remained stable without great oscillations in recent years. However, the percentage
of those who identify themselves 'exclusively' as Basques (between one quarter and
one third of the total Basque population) marks a clear deviation with respect to
'single identity' figures in the whole of Spain (10 per cent, approximately).

In some of the Spanish regions the variations among the diverse options included in
the 'dual identity' category are coincident with or can be explained -although partially-
by the emergence and consolidation of newly-constituted regionalist parties. The task
of relating these modifications in citizens' self-identification with the electoral support
given to these new political formations has been little studied by political scientists in
Spain. It remains as an important analytical work to be undertaken for the
understanding of the relationship between ethnoterritorial self-assertion and electoral
voting patterns.

 12

3.1. Pending reforms at the turn of the millennium.

After a dozen years of autonomy in the Spanish nationalities and regions, the
balance can be evaluated as very encouraging as far as ethnic accommodation in
plurinational Spain is concerned. However three major institutional disfunctionalities
still remain and need to be settled in the foreseeable future:

(a) Territorialization of the Senate. The 1978 Constitution considers the Senate as
the Upper House of territorial representation in Spain28. In actual fact, however, the
Senate embodies in its outlook the cohabitation of the two models of paracentralism
and parafederalism which are present in the 1978 Constitution. In practical terms, its
main instrumental value has so far been to provide the government and opposition
parties with a "second opportunity" to reach agreement upon Bills previously passed
in the Lower House. The factor which clearly distorts the territorial composition of the
Senate is the electoral (over-) representation given to the provinces instead of the
strengthening of the role of the Comunidades Autonómas. Without the latter
configuration, it is, therefore, rather inappropriate to speak of a House of territorial
representation dealing with autonomical matters as embodied in the 1978
Constitution.

(b) Re-definition of the political roles of the provinces. The provinces, as
administrative units, were created in Spain in 1833, following the territorial model
designed by Javier de Burgos and based upon the Napoleonic départaments. The
province was, in fact, designed with the centralising aim of coordinating the
peripheral organization of the state and, more importantly, of breaking the regional
Spanish mould of traditional kingdoms and distinctive regions. With the
implementation of the 1978 Constitution, the territorial overlapping between
Comunidades Autónomas and provinces has brought about an element of political
discrimination, since seven of the seventeen Autonomous Communities are
uniprovinciales, that is, they only comprise the territory of one province. These
regions have been able to combine both autonomical and provincial administration
very naturally and, consequently, in such territories there is de facto a three-tier
system of government, i.e. local, regional and central. The same cannot be said of
the remaining ten Comunidades Autónomas whose situation is aggravated by the
fact that the provincial tier of government is felt to be both artificial and centrally
imposed in nationalities like Catalonia. In another Comunidad Autónoma, namely the
Basque Country, the provinces, under the denomination of "Historical Territories",
constitute a peculiar model of internal territorial confederation.

A future re-definition of the "province" should be much in line with the 1873 Spanish
Federal Constitution which first granted autonomy to the regions in order to maintain,
modify or eliminate the provincial administration. Furthermore, the functions of the
provincial Diputaciones (provincial councils) could be re-allocated as peripheral
administrations of the Comunidades Autónomas, whose governments are constantly
tempted to take on the rationale of "efficiency" and adopt a attitude of 're-
centralization' within each Comunidad Autónoma. This option should confront the hot
issue of eliminating the provincial elections for the Diputaciones and re-adapting the
autonomical representation of such provincial territories. Otherwise, the future
electoral situation in Spain could be one of political exhaustion with local, provincial,
regional, national and European elections taking place every four years.

 13

(c) Division of powers and the peripheral administration of the State. The federal
technique for the distribution of political powers and financial resources, together with
the general objective of reconciling both the highest level of decentralization and the
necessary intergovernmental co-ordination, appear as a consequential outcome of
the building of the Spanish Estado de las Autonomías. An institutional challenge to
deal with in this slow political process concerns the gradual reduction in size of the
peripheral administration of the State, namely the weight of central government in the
Autonomous Communities. Once again, the assumption of political principles is prior
to the working out of technical arrangements. The rationale which should preside
over future processes regards local and regional governments as genuine
representatives of the state in their respective territorial limits and, in doing so, puts
forward the principle of 'subsidiarity' and 'indirect administration'. Ideally, executive
functions would not be duplicated and carried out simultaneously by the peripheral
state administration and regional and local governments29. In other words, not only
would the Spanish State implement its regional and local policies through regional
and local councils, but the future European Federation would too.

(d) Optimization of financial resources and inter-regional solidarity. In Spain, as
in other advanced Western societies with ethnoterritorial conflicts, the
accommodation of cultural peculiarities and economic differences is related to the
task of bringing together policies of interregional solidarity and greater horizontal
decision-making and consultation. As far as the intervention of the state is
concerned, the implementation of corporatist policies of regional redistribution from
the centre of the polity has often failed to close the gap between those regions better
equipped to develop economic potentialities and those lagging behind. Such a
technocratic approach, instrumentalized at the top level of state decision-making, is
likely to perpetuate the geographical distribution of economic power, if only because
priorities for the general economic development of the country as a whole usually
rest upon areas of growth already developed30.

The economic and financial decentralization process has also been significant.
According to the objectives set by the ruling Socialist Party (PSOE), public
expenditure figures at the end of the process of decentralization (unlikely before the
turn of the millennium) should be 50% for the central government and 25% each for
the regional and municipal governments. The changes so far in this direction
(between 1978 and 1992) are: central expenditure down from 90 % to 65%; regional
spending up from nil to 21%; and local (municipal) government spending up from
10% to 13% (See Table 3).

There are two different systems for the financing of the Comunidades Autónomas.
One is called the "common regime" and the other the "special regime". The latter
applies to the Basque Country and Navarre and the former to the other 15
Autonomous Communities. The main sources of revenue for the regions under the
'common regime' status are a tax-sharing grant, ceded taxes31 and a number of
specific grants.

The Basque Country and Navarre, whose system of financing falls under the
denomination of "special regime", have arrangements which could be labelled as
"fiscal quasi-independence". They raise monies through a number of taxes which

 14

include personal income tax, corporation tax and value-added tax. A previously
agreed quota is annually handed over to the central government in compensation for
the non-territorial common Spanish services as well as for the costs incurred by
those central government agencies operating in the territories under the provisions of
the "special regime" (24). This special regime is highly inadequate from the viewpoint
of horizontal equalization with respect to the other fifteen Autonomous Communities.

The reform of the system for financing the fifteen Comunidades Autónomas of the
"common regime" is in the process of political negotiation. The challenge facing these
negotiations between regional and central governments is that of providing a more
stable and functional framework for co-operation, as well as facilitating technical
solutions for a more effective level of horizontal equalization so that economic
disparities among regions can be reduced. Note that, although the 1978 Constitution
established the Fondo de Compensación Interterritorial ('Inter-territorial
Compensation Fund') as a mechanism to bring about horizontal equalization, the lack
of positive discrimination in favour of the poorer regions has meant that all 15
Comunidades Autónomas of the 'common regime' have access to capital grant
funding32.

The main discussion is focused on the direct transfer to the Comunidades
Autónomas of a percentage (15%-20%) of the Income Tax accrued by the central
Treasury in their respective territories. Regional governments could also have the
possibility of levying their own surcharges on the Income Tax to be collected in their
regions33.

(e) Further access to devolved powers for 'late-comer' regions. Discussion of the
reform of the financing system of the Spanish Comunidades Autónomas has been
closely related to the more transcendent political reform which will allow the regions
to have access to new devolved powers. The differences in degree of self-
government in the group of the eleven regions which gained regional autonomy at a
slower pace vis-à-vis the Basque Country, Catalonia, Galicia ('historical
nationalities'), Andalusia, the Canary Islands and Valencia have generated a
widespread regional desire to obtain further transfer of powers from the centre.

Note that in 1989 about half of all expenditure related to the administration of powers
already transferred to the 15 Comunidades Autónomas of the 'common regime' was
distributed to three of them. This situation has generated grievance in the 'later-
comer' groups of self-governed regions. Based on this and other political factors,
many 'Autonomous Communities' have seen the appearance or consolidation of
regionalist parties, some of which have obtained considerable electoral support (e.g.
Partido Andalucista, Partido Aragonés Regionalista, Unión Valenciana, Unión
Mallorquina, Unión Para el Progreso de Cantabria, Coalición Canaria, Extremadura
Unida, among others). The two powers which the aforementioned 'late-comer'
regions aim at incorporating into their action of government are health and education,
areas which carry a great deal of political and budgetary significance.

During 1992, a pact between the two main political parties in Spain (PSOE and PP)
established the direct transfer or delegation of powers according to Art. 150 of the
1978 Constitution to the 'late-comer' regions. Around the mid-1990s this new
devolution of powers will have to be completed.

 15

4. Conclusion.

Some countries face a national dilemma. Spain has rather a dilemma of nationalities.
Such a dilemma is chiefly cultural and political. Inter-regional disparities tend to
reinforce ethnoterritorial cleavages. Not surprisingly contemporary regionalism and
peripheral nationalism have emerged in many cases as a consequence of state
economic inequality and centre-periphery imbalances.

The Estado de las Autonomías has transcended to a large extent the traditional
cultural patterns of ethnic confrontation in Spain. Despite its secular ethnic conflicts,
Spain is one entity clearly identifiable as a historical unity. This unity goes beyond the
simple aggregation of territories and peoples with no other affinity than their
coexistence under the rule of one common monarch or political power. Spain is then
a 'nation of nations'. The social and cultural cohesion which makes up her unity does
not however obliterate internal oppositions. As has happened in the past, territorial
rivalries among Spanish nationalities and regions have brought about an extra
cultural incentive for creativity and civilization, but they have also been used as an
excuse for open confrontation. Spain has gone through a substantial social,
economic and political transformation during the last fifteen years. The Spaniards
have nevertheless renewed their commitment to live together something which
constitutes the essential element of federalism.

The Spanish model of 'multiple ethnoterritorial concurrence' incorporates social,
economic and political elements in a dynamic and heterogeneous manner. These are
at the basis of the 'imperfect' nature of Spanish federalism and are mainly
responsible for the type of plural competence and solidarity put into play in
decentralised Spain at the turn of the millennium.

In the years to come, the continuing process of federalization in Spain will have to
involve horizontal consultation at the centre of the polity, thus, strengthening
institutions like the Economic and Social Council34 and other similar sectorial
conferences. The Senate should also be redefined as the Upper House for territorial
and legislative matters of specific regional content. This process of decentralization
and home rule now faces a double challenge, that of co-ordinating intergovernmental
relations and that of deepening democracy. The latter can best be done through the
more effective access of civil society to political decision-making both in Spain and in
the European framework which is gradually transcending the political boundaries of
its constituent nation-states.

 16

Table 1: General election results for the Chamber of Deputies (1977-1993).

 1977 1979 1982 1986 1989 1993

 Votes MPs Votes MPs Votes MPs Votes MPs Votes MPs Votes MPs
 (%) (#) (%) (#) (%) (#) (%) (#) (%) (#) (%) (#)

Socialist Party
(PSOE) 29.3 118 30.5 121 48.4 202 43.4 184 39.6 176 38.7 159

Popular Party
(PP) 8.3 16 6.0 9 26.4 106 26.0 105 25.8 106 34.8 141

Union of Democratic
Centre (UCD) 34.6 165 35.9 168 6.9 12 ---- ---- ---- ---- ---- ----

Democratic and Social
Centre (CDS) ---- ---- ---- ---- 2.9 2 9.2 19 7.9 14 1.8 ----

Communist Party/
United Left
(PCE/IU) 4 20 0.8 23 3.9 4 4.7 7 9.0 17 9.6 18

Convergence and Union
(CiU) 2.8 11 2.7 8 3.7 12 5.0 18 5.0 18 4.9 17

Basque Nationalist
Party (PNV) 1.7 8 1.5 7 1.9 8 1.5 6 1.2 5 1.2 5

Peoples' Unity
(HB) ---- ---- 1.0 3 1.0 2 1.1 5 1.1 4 0.8 2

Basque Left
(EE) 0.3 1 0.3 1 0.5 1 0.5 2 0.5 2 ---- ----

Basques' Reunion
(EA) ---- ---- ---- ---- ---- ---- ---- ---- 0.7 2 0.6 1

 17

Republican Left
of Catalonia (ERC) 0.8 1 0.7 1 0.7 1 ---- ---- ---- ---- 0.8 1

Andalusian Party
(PA) 0.2 1 1.4 5 ---- ---- ---- ---- 1.0 2 ---- ----

Aragonese Regional
Party (PAR) ---- ---- 0.3 1 ---- ---- 0.4 1 0.3 1 0.6 1

Valencian Union
(UV) ---- ---- ---- ---- ---- ---- 0.3 1 0.7 2 0.5 1

Canary Coalition
(CC) ---- ---- ---- ---- ---- ---- 0.3 1 0.3 1 0.9 4

Others 12.6 9 8.9 3 3.7 ---- 7.6 1 6.9 ---- 4.8 ----

TOTAL 100.0 350 100.0 350 100.0 350 100.0 350 100.0 350 100.0 350

Source: Spanish Ministerio del Interior and Junta Electoral Central.

PSOE: Spanish Socialist Party (Socialist International).
PP: Spanish Popular Party (Christian Democrat International)
UCD: Centrist coalition which disappeared after the 1982 General Election.
CDS: Centrist party created in 1982 (Liberal International).
PCE/IU: Spanish Communist Party/Coalition of PCE, radical socialists and independent leftists (European United Left)
CiU: Centre-right Catalan nationalist coalition (CDC-Liberals and UDC-Christian Democrats).
PNV: Centre-right Basque nationalist party (Christian Democrat International).
HB: Basque independentist coalition and political arm of ETA secessionists.
EE: Basque socialist party which merged with PSE/PSOE in 1993.
EA: Breakaway party from PNV. Centre-left nationalists.
PA: Andalusian nationalist party.
PAR: Aragonese nationalists.
UV: Valencian nationalists.
CC: Multi-party regionalist coalition in the Canary Islands.
ERC: Catalan independentist party.

 18
Table 2: Regional share of Spanish GDP and Spanish population.

 % share of Spanish GDP Population (1991)

 1987 1988 1989 1990 Inhabitants % of total

Catalonia 19.35 19.30 19.36 19.41 5,959,929 15.5

Madrid 16.05 15.82 15.95 16.15 4,845,851 12.6

Andalusia 12.47 12.61 12.65 12.64 6,984,743 (*) 18.2

Valencia 10.44 10.55 10.51 10.47 3,831,197 10.0

Basque
Country 6.11 6.09 6.09 6.05 2,093,415 5.4

Castile
and Leon 6.03 6.05 5.94 5.95 2,537,495 6.6

Galicia 5.91 5.89 5.88 5.88 2,709,743 7.1

Canary
Islands 3.85 3.93 3.84 3.72 1,456,474 3.8

Aragon 3.42 3.39 3.39 3.39 1,178,521 3.1

Castile
-La Mancha 3.36 3.35 3.38 3.38 1,650,083 4.3

Asturias 2.79 2.73 2.72 2.69 1,091,093 2.8

Balearic
Islands 2.65 2.71 2.69 2.64 702,770 1.8

Murcia 2.23 2.25 2.27 2.28 1,032,275 2.7

Extremadura 1.82 1.82 1.81 1.83 1,050,490 2.7

Navarre 1.51 1.50 1.50 1.50 516,333 1.3

Cantabria 1.28 1.28 1.29 1.29 523,633 1.4

La Rioja 0.73 0.73 0.73 0.73 261,634 0.7

SPAIN 100.00 100.00 100.00 100.00 38,425,679 100.0

(*) Also includes the population of Ceuta and Melilla, Spanish North-Africa cities

Source: Spanish 1991 Census (Instituto Nacional de Estadística) and FIES data (Fondo para
la Investigación Económica y Social)

 19
Table 3: Territorial sharing of public spending in unitary and federal
countries (%).

Federal countries Central Regional Local TOTAL

Australia (1990) 60.45 34.00 5.55 100.00
Austria (1985) 70.19 3.41 16.40 100.00
Canada (1985) 44.14 40.32 15.54 100.00
Federal Republic
of Germany (1990) 58.52 24.55 16.39 100.00
Switzerland (1984) 47.95 29.66 22.39 100.00
USA (1985) 58.77 21.92 19.31 100.00

MEAN PERCENTAGE (*) 56.67 (9.36) 27.31 (9.48) 16.02 (5.69)

SPAIN (1992) 65.18 21.37 13.45 100.00 ║

Unitary countries Central Regional Local TOTAL

Belgium (1984) 87.78 12.22 100.00
Denmark (1986) 57.45 42.55 100.00
Finland (1965) 59.56 40.44 100.00
France (1983) 84.39 15.61 100.00
Greece (1981) 95.34 4.66 100.00
Ireland (1984) 75.29 24.71 100.00
Italy (1990) 72.75 27.25 100.00
Luxembourg (1984) 85.38 14.62 100.00
Netherlands (1990) 75.25 24.75 100.00
New Zealand (1981) 87.72 12.28 100.00
Norway (1985) 68.11 31.89 100.00
Sweden (1990) 62.72 37.28 100.00
United Kingdom (1985) 75.85 24.15 100.00

MEAN PERCENTAGE (*) 75.97 (11.81) 24.03 (11.81)

(*) Unweighed mean. Standard deviation in brackets.

Source: Antoni Castells, IMF (reproduced in El País, 6th October, 1991) and author's
data.

 20
Table 4: Regional Family Disposable Income expressed as a percentage of
the Spanish mean (= 100)

1977 1982 1992 Variation (77-93)

Madrid 126.9 121.5 109.0 -17

Catalonia 121.2 122.4 122.5 +1.3

Balearic Islands 121.1 127.5 124.4 +3.3

Basque Country 115.7 109.6 99.4 -16.3

Navarre 107.1 104.2 107.1 ==

La Rioja 106.0 106.8 113.2 +7.2

Aragon 103.1 101.2 105.6 +2.5

Valencia 102.5 102.7 108.1 +5.6

Asturias 99.3 102.1 95.5 -3.8

Cantabria 98.9 101,2 95.3 -3.6

Castile and Leon 91.1 89.5 93.3 +2.2

Galicia 86.8 88.8 93.5 +6.7

Canary Islands 83.7 90.7 90.1 +6.4

Murcia 83.7 83.3 91.8 +8.1

Castile-La Mancha 81.1 77.9 87.1 +6.0

Andalusia 77.8 79.1 81.6 +3.8

Extremadura 66.9 70.4 76.4 +9.5

Source: Braulio Medel, El País, 01.06.93.

 21
Endnotes

1. See, for example, D. Horowitz, D, "Multiracial Politics in the New States: Towards a Theory of
Conflict" in R. Jackson & M. Stein (eds.), Issues in Contemporary Politics. New York, 1971, and R.
Dahl, Polyarchy, Participation and Opposition. New Haven, 1971.

2. Art. 2 of the 1978 Spanish Constitution "recognises and guarantees the right to autonomy of the
nationalities and regions of which it is composed, and solidarity amongst them". In general, it is not easy
to distinguish conceptually the term "nation" from that of "nationality". Such a terminological distinction
was to a great extent a consequence of the dichotomy between "nation-state" and "state of the
nationalities" as regards the cases of the Austria-Hungary and Ottoman Empires at the beginning of the
20th century. In broad terms, nationality can be referred to as a minority nation which has acceded to a
degree of institutional autonomy or independence within a multinational state and which concurs or co-
exists with a majority nation and/or other ethnoterritorial groups. On this issue cf. J. Krejcí & V.
Velimsky, Ethnic and Political Nations in Europe, London, 1981, pp 32-43.

3. The issue of peninsular unity is very much at the core of the history of Spain after the Muslim
invasion in the year 711. The conquest of Granada in 1492 and the incorporation of Navarre into Castile
in 1515 completed the territorial unification of most of the peninsula under own crowned head (J. Linz,
"Early State-Building and the Late Peripheral Nationalisms against the State: the Case of Spain" in S.
Eisenstadt, & S. Rokkan (eds.), Building States and Nations. Models, Analyses and Data across Three
Worlds, Beverly Hills, 1973, pp 32-116). However, the fruitful 'melting pot' of Christians, Jews and
Muslims came abruptly to an end once the Reconquista was achieved. On the issue of the 'peoples of
Spain' cf. J. Caro Baroja, Los Pueblos de España, Madrid, 1985 (4th Ed.).

4. Portugal forced a truce with Castile in 1411, after the defeat of the Castilian troops in the Battle of
Aljubarrota. As a consequence of this, the Portuguese dynasty assured independence for the kingdom
which saw a formidable overseas expansion. In 1580 the ruling house died out, and Philip II of Spain
became king of Portugal. In 1640, and after a nationalist revolt which brought to power the native house
of Bragança, Portugal seceded from the kingdom of Spain.

5. According to such a paradigm, also assumed by 'mainstream' Marxist theorists, the diffusion of
cultural and social structural values, coupled with modernization and economic development, should
result in a progressive cultural, political and economic integration, replacing territorial cleavages with a
set of functional and economic conflicts, namely class conflicts.

6. The traditional political and economic non-congruence in Spain has been translated into a permanent
rivalry between centre and periphery. This dichotomy has historically found expression in two main
alternative models of state organization: centralist-authoritarian and federalist-democratic. On the type
of economic and political non-congruence, see P. Gouveritch, P (1979), "The Re-emergence of
'Peripheral Nationalisms': Some Comparative Speculations of the Spatial Distributions of Political
Leadership and Economic Growth" in Comparative Studies in Sociology and History, vol 21, 1979, p
306.

7. This regional model was referred to as 'Estado Integral' by the Republican constitutionalists. See J.
Ferrando Badía, El Estado Unitario, el Federal y el Estado Regional, Madrid, 1978.

8. For an analysis of the nature of Francoism see S. Giner & E. Sevilla, (1984), "Spain: From
Corporatism to Corporatism", in Williams, A (ed.), Southern Europe Transformed. Political and
Economic Change in Greece, Italy, Portugal and Spain, London, 1984, pp 115-125, and Ll. Flaquer, S.
Giner & L. Moreno, "La sociedad española en la encrucijada" in S. Giner, (ed.), España. Sociedad y
Política, Madrid, 1990, pp 24-36.

9. S. Giner, "Ethnic Nationalism, Centre and Periphery in Spain" in C. Abel, & N. Torrents (eds.), Spain:
Conditional Democracy, London, 1984, p 87.

10. The conurbation of Barcelona and its surrounding municipalities saw the creation of a multi-purpose
metropolitan authority in 1974. In 1986, the metropolitan county of Barcelona, which comprised not only

 22

the city of Barcelona but also twenty-seven municipalities, had a population of 3,025,666 inhabitants.
This figure compares with that of 3,058,182 for the city of Madrid. On local government in Spain, cf. T.
Clegg, "Spain" in E.C. Page & M.J. Goldsmith (eds.), Central and Local Government Relations, London,
1987, pp 130-155, and J. Solé-Vilanova, "Spain: regional and local government" in R. Bennett (ed.),
Territory and Administration in Europe, London, 1989, pp 205-229.

11. Franco's regime had been subject to an active opposition during the 1960s and 1970s, years when
the sociological pattern of a highly urbanised and industrialised Spain had been growing more and more
similar to that of the rest of Western European countries. The progressive disparity between Franco's
political regime and Spanish society turned into an apparent fracture of state institutions in the first half
of the 1970s. On the political transition to democracy in Spain and the subsequent role of the political
parties, cf. J.M. Maravall, The Transition to Democracy in Spain, London, 1982; L. Moreno, "Las
Fuerzas Políticas Españolas" in S. Giner (ed.), España. Sociedad y Política, Madrid, 1990, pp 285-314,
and P. Preston, The Triumph of Democracy in Spain, London, 1986.

12. J. García Añoveros, "Autonomías, un proceso abierto" in El País, 29th, 30th & 31st May, 1984.
Jaime García Añoveros was Minister of Economy in the last centre-right UCD Governments during the
period 1979-1982.

13. The Spanish Constitutional Court is inspired by the model proposed by Hans Kelsen for the Austrian
Constitution of 1920, which was also adopted by the 1931 Spanish Constitution (II Republic). It also
incorporates several aspects of the 1948 Italian Constitution and the German Basic Law, Grundgesetz.

14. Due to the Spanish system of proportional representation (D'Hont rule on provincial constituencies
for the election of the MPs to the Chamber of Deputies), it is highly unlikely that a single political party
could ever achieve three-fifths of the Congress of Deputies. Electoral results for the period 1977-1993
are reproduced in Table 1.

15. The Spanish PSOE (Socialist Party) achieved a landslide victory in the 1982 General Election: 202
MPs for the Chamber of Deputies (Lower House) out of 350 (see Table 1 for the parliamentary results
in the period 1977-93). This absolute majority was renewed in the two subsequent general elections
held in 1986 and 1989. In June 1993, the Socialists managed to win the elections for the fourth
consecutive time although with a relative majority (159 of the total 350). See Table 1.

16. The conceptual boundaries of this theoretical model are put forward in L. Moreno, "Multiple
Ethnoterritorial Concurrence in Spain", paper read at the on 'Contemporary Problems of Ethnicity'
organised by the Research Committee on Politics and Ethnicity of the IPSA, University of Colorado at
Boulder, July 14-16, 1993. In this paper, concurrence is meant as simultaneous multi-competition out of
which widespread agreement might eventually -although not necessarily- be achieved. Thus,
ethnoterritorial asymmetry, heterogeneity and plurality are key elements in this semantic interpretation.

17. Art. 138 of the 1978 Constitution observes that the Spanish state must establish "...a just and
adequate economic balance between the different areas of Spain". For the modest -but significant-
reduction of the gap in the regional family disposable income during the period 1977-1992, see Table 4.

18. 'Premise' is used as providing basis and conditioning the development of subsequent events. Thus,
it is not meant as a constituent part of a philosophical syllogism or as a logical proof.

19. See L. Moreno, "Ethnic disparities and Imperfect Federalism in Spain". Paper presented at the XV
World Congress of Political Science, Buenos Aires, 21-25 July, 1991, and Concurrencia Múltiple
Etnoterritorial en España, Madrid, 1992, IESA Working Papers.

20. For instance, on occasion of the 1992 Olympic Games in Barcelona, the Catalan Government of the
Generalitat financed full-page advertisements in the Financial Times in which the geographical location
of Barcelona was related to the map of Catalonia with no other particular reference to Spain.

21. This is illustrated by the case of Barcelona, where a majority of city councillors from the Socialist

 23

Party and the United Left coalition (Communists, Radical Socialists and Independent Leftists) support
the municipal government. The regional Catalan government of the Generalitat is controlled by the
nationalists of Convergència i Unió (Convergence and Union). In turn, socialists ran central government
up to June 1993, when their minority victory at the General Election forced them to seek legislative
support from sub-state nationalist parties.

22. D. Elazar, Exploring federalism, Tuscaloosa, 1987, p 5.

23. D. Elazar, “Urbanism and Federalism: Twin Revolutions of the Modern Era”, Publius, 1975, vol 5(2),
p 20.

24. Ibid, p 21.

25. See L. Moreno, Decentralisation in Britain and Spain: the cases of Scotland and Catalonia,
Edinburgh, 1986, pp 60-74.

26. J. Linz, "Politics in a Multi-Lingual Society with a Dominant World Language: The case of Spain", in
J.G. Savard & R. Vigneault (eds.), Les états multilingues: problems et solutions. Québec, 195, p 423.

27. See, for example, S. Giner & L. Moreno, "Centro y Periferia: La Dimensión Étnica de la Sociedad
Española" in S. Giner (ed.), España. Sociedad y Política, Madrid, 1990, pp 169-197.

28. Each Spanish province elects four senators by majority system, each of the seventeen Autonomous
Communities also nominates another Senator and, finally, one further Senator is nominated by the
nationalities and regions for each million inhabitants of their respective territories.

29. As regards local municipalities, which also enjoy the constitutional principle of autonomy in the
running of their own affairs, the 1985 Local Government Act established different levels of compulsory
responsibilities depending upon the size of the municipality. In any case, the 1985 Act is very flexible in
its provisions concerning the additional areas of government which municipalities could assume.

30. Market forces tend inertially to increase the original geographical imbalance of industrial economic
development. Both neoclassical and Keynesian regional theories have often put forward models which
assume an eventual "natural" territorial self-balancing. These premises have actually failed to be
substantiated, even at the present time when the transnationalization of the world economy could be
seen as the means for achieving a more integrated framework which could mitigate regional differences
of development.

31. Regions have the power to collect and keep these taxes although they are regulated by the central
government. Such ceded taxes includes immovable property transfer tax, death and gift duties, wealth
tax and tax stamp duties.

32. The monies from the Interterritorial Compensation Fund are allocated among regions according to
objective criteria which include elements such as population, net migration, per capita income, area and
level of unemployment.

33. The main debate on this issue faces the so-called "fiscal co-responsibility" between regional and
central governments, and the establishment of institutional safeguards which would 'help' those poorer
regions with a lower capacity to collect taxes. According to the estimates carried out in Catalonia by
Antoni Castells, 20 % of the total money collected by the central government in Catalonia as Income
Tax (US$ 8.5 billion) is equivalent to the amount of the tax-sharing grant in 1991 (US$ 1.7 billion).

34. This body is composed of all central and regional ministers of the Treasury and has an advisory role
in all matters related to the drafting of planning projects, budgetary guidelines, and matters directly
concerned with inter-governmental relations (resources for the Comunidades Autónomas, public debts
limits or block-grants from state revenues).

