
DHlHJDtLvH DHPRFrDF\

Guillermo A. O'Donell

Journal of Democracy, Volume 5, Number 1, January 1994, pp. 55-69
(Article)

PXblLVhHd b\ ThH JRhnV HRpNLnV 8nLvHrVLt\ PrHVV
DOI: 10.1353/jod.1994.0010

For additional information about this article

 Access provided by Reed College (22 Dec 2014 19:49 GMT)

http://muse.jhu.edu/journals/jod/summary/v005/5.1odonnell.html

http://muse.jhu.edu/journals/jod/summary/v005/5.1odonnell.html

DELEGATIVE DEMOCRACY
Guil lermo O 'Donne l l

Guillermo O'DonneU, an Argentine political scientist, is Helen Kellogg
Professor of lnternational Studies and Academic Director of the Kellogg
Institute of International Studies at the University of Notre Dame. His
books include Modernization and Bureaucratic-Authoritarianism (1979);
Bureaucratic-Authoritarianism: Argentina, 1966-1973, in Comparative
Perspective (1988); and, with Philippe Schmitter and Laurence
Whitehead, Transitions from Authoritarian Rule (1986).

H e r e I depict a "new species," a type of existing democracies that has
yet to be theorized. As often happens, it has many similarities with
other, already recognized species, with cases shading off between the
former and some variety of the latter. Still, I believe that the differences
are significant enough to warrant an attempt at such a depiction. The
drawing of neater boundaries between these types of democracy depends
on empirical research, as well as more refined analytical work that I am
now undertaking. But if I really have found a new species (and not a
member of an already recognized family, or a form too evanescent to
merit conceptualization), it may be worth exploring its main features.

Scholars who have worked on democratic transitions and
consolidation have repeatedly said that, since it would be wrong to
assume that these processes all culminate in the same result, we need
a typology of democracies. Some interesting efforts have been made,
focused on the consequences, in terms of types of democracy and policy
patterns, of various paths to democratization. I My own ongoing research
suggests, however, that the more decisive factors for generating various
kinds of democracy are not related to the characteristics of the
preceding authoritarian regime or to the process of transition. Instead,
I believe that we must focus upon various long-term historical factors,
as well as the degree of severity of the socioeconomic problems that
newly installed democratic governments inherit.

Let me briefly state the main points of my argument: 1) Existing

Journal of Democracy Vol. 5, No. 1 January 1994

56 Journal of Democracy

theories and typologies of democracy refer to representative democracy
as it exists, with all its variations and subtypes, in highly developed
capitalist countries. 2) Some newly installed democracies (Argentina,
Brazil, Peru, Ecuador, Bolivia, Philippines, Korea, and many
postcommunist countries) are democracies, in the sense that they meet
Robert Dahl's criteria for the definition of polyarchy. 2 3) Yet these
democracies are not--and do not seem to be on the path toward
becoming--representative democracies; they present characteristics that
prompt me to call them delegative democracies (DD). 4) DDs are not
consolidated (i.e., institutionalized) democracies, but they may be
enduring. In many cases, there is no sign either of any imminent threat
of an authoritarian regression, or of advances toward representative
democracy. 5) There is an important interaction effect: the deep social
and economic crisis that most of these countries inherited from their
authoritarian predecessors reinforces certain practices and conceptions
about the proper exercise of political authority that lead in the direction
of delegative, not representative democracy.

The following considerations underlie the argument presented above: 3
A) The installation of a democratically elected government opens the

way for a "second transition," often longer and more complex than the
initial transition from authoritarian rule.

B) This second transition is supposed to be from a democratically
elected government to an institutionalized, consolidated democratic
regime.

C) Nothing guarantees, however, that this second transition will
occur. New democracies may regress to authoritarian rule, or they may
stall in a feeble, uncertain situation. This situation may endure without
opening avenues for institutionalized forms of democracy.

D) The crucial element determining the success of the second
transition is the building of a set of institutions that become important
decisional points in the flow of political power.

E) For such a successful outcome to occur, governmental policies
and the political strategies of various agents must embody the
recognition of a paramount shared interest in democratic institution
building. The successful cases have featured a decisive coalition of
broadly supported political leaders who take great care in creating and
strengthening democratic political institutions. These institutions, in turn,
have made it easier to cope with the social and economic problems
inherited from the authoritarian regime. This was the case in Spain,
Portugal (although not immediately after democratic installation),
Uruguay, and Chile.

F) In contrast, the cases of delegative democracy mentioned earlier
have achieved neither institutional progress nor much governmental
effectiveness in dealing with their respective social and economic crises.

Before elaborating these themes in greater detail, I must make a brief

Guillermo O'Donnell 57

excursus to explain more precisely what I mean by institutions and
institutionalization, thereby bringing into sharper focus the patterns that
fail to develop under delegative democracy.

On Institutions

Institutions are regularized patterns of interaction that are known,
practiced, and regularly accepted (if not necessarily normatively
approved) by social agents who expect to continue interacting under the
rules and norms formally or informally embodied in those patterns.
Sometimes, but not necessarily, institutions become formal organizations:
they materialize in buildings, seals, rituals, and persons in roles that
authorize them to "speak for" the organization.

1 am concerned here with a subset: democratic institutions. Their
definition is elusive, so I will delimit the concept by way of some
approximations. To begin with, democratic institutions are political
institutions. They have a recognizable, direct relationship with the main
themes of politics: the making of decisions that are mandatory within
a given territory, the channels of access to decision-making roles, and
the shaping of the interests and identities that claim such access. The
boundaries between what is and is not a political institution are blurred,
and vary across time and countries.

We need a second approximation. Some political institutions are
formal organizations belonging to the constitutional network of a
polyarchy: these include congress, the judiciary, and political parties.
Others, such as fair elections, have an intermittent organizational
embodiment but are no less indispensable. The main question about all
these institutions is how they work: are they really important decisional
points in the flow of influence, power, and policy? If they are not,
what are the consequences for the overall political process?

Other factors indispensable for the workings of democracy in
contemporary societies--those that pertain to the formation and
representation of collective identities and interests--may or may not be
institutionalized, or they may be operative only for a part of the
potentially relevant sectors. In representative democracies, those patterns
are highly institutionalized and organizationally embodied through
pluralist or neocorporatist arrangements.

The characteristics of a functioning institutional setting include the
following:

1) Institutions both incorporate and exclude. They determine which
agents, on the basis of which resources, claims, and procedures, are
accepted as valid participants in their decision-making and
implementation processes. These criteria are necessarily selective: they
fit (and favor) some agents; they may lead others to reshape themselves
in order to meet them; and for various reasons, they may be impossible

58 Journal of Democracy

to meet, or unacceptable, for still others. The scope of an institution is
the degree to which it incorporates and excludes its set of potentially
relevant agents.

2) Institutions shape the probability distribution of outcomes. As
Adam Przeworski has noted, institutions "process" only certain actors
and resources, and do so under certain rules? This predetermines the
range of feasible outcomes, and their likelihood within that range.
Democratic institutions, for example, preclude the use or threat of force
and the outcomes that this would generate. On the other hand, the
subset of democratic institutions based on the universality of the vote,
as Philippe Schmitter and Wolfgang Streeck have argued, is not good
at processing the intensity of preferencesP Institutions of interest
representation are better at processing the intensity of preferences,
although at the expense of the universalism of voting and citizenship
and, often, of the "democraticness" of their decision making.

3) Institutions tend to aggregate, and to stabilize the aggregation of,
the level of action and organization of agents interacting with them.
The rules established by institutions influence strategic decisions by
agents as to the degree of aggregation that is more efficacious for them
in terms of the likelihood of favorable outcomes. Institutions, or rather
the persons who occupy decision-making roles within them, have limited
information-processing capabilities and attention spans. Consequently,
those persons prefer to interact with relatively few agents and issues at
a timeP This tendency toward aggregation is another reason for the
exclusionary side of every institution.

4) Institutions induce patterns of representation. For the same
reasons, institutions favor the transformation of the many potential
voices of their constituencies into a few that can claim to speak as their
representatives. Representation involves, on the one hand, the
acknowledged right to speak for some relevant others and, on the other,
the ability to deliver the compliance of those others with what the
representative decides. Insofar as this capability is demonstrated and the
given rules of the game are respected, institutions and their various
representatives develop an interest in their mutual coexistence as
interacting agents.

5) Institutions stabilize agents~representatives and their expectations.
Institutional leaders and representatives come to expect behaviors within
a relatively narrow range of possibilities from a set of actors that they
expect to meet again in the next round of interactions. Certain agents
may not like the narrowing of expected behaviors, but they anticipate
that deviations from such expectations are likely to be
counterproductive. This is the point at which it may be said that an
institution (which probably has become a formal organization) is strong.
The institution is in equilibrium; it is in nobody's interest to change it,
except in incremental and basically consensual ways.

Guillermo O'Donnell 59

6) Institutions lengthen the time-horizons of actors. The stabilization
of agents and expectations entails a time dimension: institutionalized
interactions are expected to continue into the future among the same (or
a slowly and rather predictably changing) set of agents. This, together
with a high level of aggregation of representation and of control of
their constituencies, is the foundation for the "competitive cooperation"
that characterizes institutionalized democracies: one-shot prisoner's
dilemmas can be overcome, 7 bargaining (including logrolling) is
facilitated, various trade-offs over time become feasible, and sequential
attention to issues makes it possible to accommodate an otherwise
unmanageable agenda. The establishment of these practices further
strengthens the willingness of all relevant agents to recognize one
another as valid interlocutors, and enhances the value that they attach
to the institution that shapes their interrelationships. This virtuous circle
is completed when most democratic institutions achieve not only
reasonable scope and strength but also a high density of multiple and
stabilized interrelationships. This makes these institutions important
points of decision in the overall political process, and a consolidated,
institutionalized democracy thus emerges.

A way to summarize what I have said is that, in the functioning of
contemporary, complex societies, democratic political institutions provide
a crucial level of mediation and aggregation between, on one side,
structural factors and, on the other, not only individuals but also the
diverse groupings under which society organizes its multiple interests
and identities. This intermediate--i.e., institutional--level has an
important impact on the patterns of organization of society, bestowing
representation upon some participants in the political process and
excluding others. Institutionalization undeniably entails heavy costs--not
only exclusion but also the recurring, and all too real, nightmares of
bureaucratization and boredom. The alternative, however, submerges
social and political life in the hell of a colossal prisoner's dilemma.

This is, of course, an ideal typical description, but I find it useful
for tracing, by way of contrast, the peculiarities of a situation where
there is a dearth of democratic institutions. A noninstitutionalized
democracy is characterized by the restricted scope, the weakness, and
the low density of whatever political institutions exist. The place of
well-functioning institutions is taken by other nonformalized but strongly
operative practices----clientelism, patrimonialism, and corruption.

C h a r a c t e r i z i n g D e l e g a t i v e Democracy

Delegative democracies rest on the premise that whoever wins
election to the presidency is thereby entitled to govern as he or she
sees fit, constrained only by the hard facts of existing power relations
and by a constitutionally limited term of office. The president is taken

60 Journal of Democracy

to be the embodiment of the nation and the main custodian and definer
of its interests. The policies of his government need bear no
resemblance to the promises of his campaign--has not the president
been authorized to govern as he (or she) thinks best? Since this paternal
figure is supposed to take care of the whole nation, his political base
must be a movement, the supposedly vibrant overcoming of the
factionalism and conflicts associated with parties. Typically, winning
presidential candidates in DDs present themselves as above both political
parties and organized interests. How could it be otherwise for somebody
who claims to embody the whole of the nation? In this view, other
institutions-----courts and legislatures, for instance--are nuisances that
come attached to the domestic and international advantages of being a
democratically elected president. Accountability to such institutions
appears as a mere impediment to the full authority that the president
has been delegated to exercise.

Delegative democracy is not alien to the democratic tradition. It is
more democratic, but less liberal, than representative democracy. DD is
strongly majoritarian. It consists in constituting, through clean elections,
a majority that empowers someone to become, for a given number of
years, the embodiment and interpreter of the high interests of the nation.
Often, DDs use devices such as runoff elections if the first round of
elections does not generate a clear-cut majority. 8 This majority must be
created to support the myth of legitimate delegation. Furthermore, DD
is strongly individualistic, but more in a Hobbesian than a Lockean
way: voters are supposed to choose, irrespective of their identities and
affiliations, the individual who is most fit to take responsibility for the
destiny of the country. Elections in DDs are a very emotional and high-
stakes event: candidates compete for a chance to rule virtually free of
all constraints save those imposed by naked, noninstitutionalized power
relations. After the election, voters/delegators are expected to become
a passive but cheering audience of what the president does.

Extreme individualism in constituting executive power combines well
with the organicism of the Leviathan. The nation and its "authentic"
political expression, the leader and his "Movement," are postulated as
living organisms. ~ The leader has to heal the nation by uniting its
dispersed fragments into a harmonious whole. Since the body politic is
in disarray, and since its existing voices only reproduce its
fragmentation, delegation includes the right (and the duty) of
administering the unpleasant medicines that will restore the health of the
nation. For this view, it seems obvious that only the head really knows:
the president and his most trusted advisors are the alpha and the omega
of politics. Furthermore, some of the problems of the nation can only
be solved by highly technical criteria. Tdcnicos, especially in economic
policy, must be politically shielded by the president against the manifold
resistance of society. In the meantime, it is "obvious" that

GuiUermo 0 'Donnell 61

resistance--be it from congress, political parties, interest groups, or
crowds in the streets--has to be ignored. This organicistic discourse fits
poorly with the dry arguments of the technocrats, and the myth of
delegation is consummated: the president isolates himself from most
political institutions and organized interests, and bears sole responsibility
for the successes and failures of "his" policies.

This curious blend of organicistic and technocratic conceptions was
present in recent bureaucratic-authoritarian regimes. Although the
language (but not the organicistic metaphors) was different, those
conceptions were also present in communist regimes. But there are
important differences between these regimes and DDs. In DDs, parties,
the congress, and the press are generally free to voice their criticisms.
Sometimes the courts, citing what the executive typically dismisses as
"legalistic, formalistic reasons," block unconstitutional policies. Workers'
and capitalists' associations often complain loudly. The party (or
coalition) that elected the president despairs about its loss of popularity,
and refuses parliamentary support for the policies he has "foisted" on
them. This increases the political isolation of the president, his
difficulties in forming a stable legislative coalition, and his propensity
to sidestep, ignore, or corrupt the congress and other institutions.

Here it is necessary to elaborate on what makes representative
democracy different from its deiegative cousin. Representation
necessarily involves an element of delegation: through some procedure,
a collectivity authorizes some individuals to speak for it, and eventually
to commit the collectivity to what the representative decides.
Consequently, representation and delegation are not polar opposites. It
is not always easy to make a sharp distinction between the type of
democracy which is organized around "representative delegation" and the
type where the delegative element overshadows the representative one.

Representation entails accountability: somehow representatives are
held responsible for their actions by those they claim to be entitled to
speak for. In institutionalized democracies, accountability runs not only
vertically, making elected officials answerable to the ballot box, but also
horizontally, across a network of relatively autonomous powers (i.e.,
other institutions) that can call into question, and eventually punish,
improper ways of discharging the responsibilities of a given official.
Representation and accountability entail the republican dimension of
democracy: the existence and enforcement of a careful distinction
between the public and the private interests of office holders. Vertical
accountability, along with the freedom to form parties and to try to
influence public opinion, exists in both representative and delegative
democracies. But the horizontal accountability characteristic of
representative democracy is extremely weak or nonexistent in delegative
democracies. Furthermore, since the institutions that make horizontal
accountability effective are seen by delegative presidents as unnecessary

62 Journal of Democracy

encumbrances to their "mission," they make strenuous efforts to hamper
the development of such institutions.

Notice that what matters is not only the values and beliefs of
officials (whether elected or not) but also the fact that they are
embedded in a network of institutionalized power relations. Since those
relations may be mobilized to impose punishment, rational actors will
calculate the likely costs when they consider undertaking improper
behavior. Of course, the workings of this system of mutual
responsibility leave much to be desired everywhere. Still, it seems clear
that the rule-like force of certain codes of conduct shapes the behavior
of relevant agents in representative democracies much more than in
delegative democracies. Institutions do matter, particularly when the
comparison is not among different sets of strong institutions but
between strong institutions and extremely weak or nonexistent ones.

Because policies are carried out by a series of relatively autonomous
powers, decision making in representative democracies tends to be slow
and incremental and sometimes prone to gridiock. But, by this same
token, those policies are usually vaccinated against gross mistakes, and
they have a reasonably good chance of being implemented: moreover,
responsibility for mistakes tends to be widely shared. As noted, DD
implies weak institutionalization and, at best, is indifferent toward
strengthening it. DD gives the president the apparent advantage of
having practically no horizontal accountability. DD has the additional
apparent advantage of allowing swift policy making, but at the expense
of a higher likelihood of gross mistakes, of hazardous implementation,
and of concentrating responsibility for the outcomes on the president.
Not surprisingly, presidents in DDs tend to suffer wild swings in
popularity: one day they are acclaimed as providential saviors, and the
next they are cursed as only fallen gods can be.

Whether it is due to culture, tradition, or historically-structured
learning, the plebiscitary tendencies of delegative democracy were
detectable in most Latin American (and, for that matter, many
post-communist, Asian, and African) countries long before the present
social and economic crisis. This kind of rule has been analyzed as a
chapter in the study of authoritarianism, under such names as caesarism,
bonapartism, caudillismo, populism, and the like. But it should also be
seen as a peculiar type of democracy that overlaps with and differs
from those authoritarian forms in interesting ways. Even if DD belongs
to the democratic genus, however, it could hardly be less congenial to
the building and strengthening of democratic political institutions.

Comparisons with the Past

The great wave of democratization prior to the one we are now
witnessing occurred after World War II, as an imposition by the Allied

GuiUermo O'Donnell 63

powers on defeated Germany, Italy, Japan, and to some extent Austria.
The resulting conditions were remarkably different from the ones faced
today by Latin America and the postcommunist countries: 1) In the
wake of the destruction wrought by the war, the economic expectations
of the people probably were very moderate. 2) There were massive
injections of capital, principally but not exclusively (e.g., the forgiving
of Germany's foreign debt) through the Marshall Plan. 3) As a
consequence, and helped by an expanding world economy, the former
Axis powers soon achieved rapid rates of economic growth. These were
not the only factors at work, but they greatly aided in the consolidation
of democracy in those countries. Furthermore, these same factors
contributed to political stability and to stable public policy coalitions:
it took about 20 years for a change of the governing party in Germany,
and the dominant parties in Italy and Japan held sway for nearly half
a century.

In contrast, in the transitions of the 1970s and 1980s, reflecting the
much less congenial context in which they occurred, victory in the first
election after the demise of the authoritarian regime guaranteed that the
winning party would be defeated, if not virtually disappear, in the next
election. This happened in Spain, Portugal, Greece, Argentina, Bolivia,
Brazil, Ecuador, Peru, Uruguay, Korea, and the Philippines. But this
pattern appears together with important variations in the social and
economic performance of the new governments. Most of these countries
inherited serious socioeconomic difficulties from the preceding
authoritarian regimes, and were severely affected by the worldwide
economic troubles of the 1970s and early 1980s. In all of them, the
socioeconomic problems at some point reached crisis proportions and
were seen to require decisive government action. Yet however serious
the economic problems of the 1970s in Southern Europe may have
been, they appear mild when compared to those besetting the newly
democratized postcomrnunist and Latin American countries (with Chile
as a partial exception). Very high inflation, economic stagnation, a
severe financial crisis of the state, a huge foreign and domestic public
debt, increased inequality, and a sharp deterioration of social policies
and welfare provisions are all aspects of this crisis.

Again, however, important differences emerge among the Latin
American countries. During its first democratic government under
President Sanguinetti, the Uruguayan economy performed quite well: the
annual rate of inflation dropped from three to two digits, while GNP,
investment, and real wages registered gradual increases. The government
pursued incremental economic policies, most of them negotiated with
congress and various organized interests. Chile under President Aylwin
has followed the same path. By contrast, Argentina, Brazil, and Peru
opted for drastic and surprising economic stabilization "packages": the
Austral Plan in Argentina, the Cruzado Plan in Brazil, and the Inti Plan

64. Journal of Democracy

in Peru. Bolivia, too, adopted this kind of stabilization package in the
1980s. Although this program----closer than the previously mentioned
ones to the prescriptions of the international financial organizations has
been praised for its success in controlling inflation, GNP and investment
growth remain anemic. Moreover, the brutality with which worker
protests against the program were suppressed hardly qualifies as
democratic.

These "packages" have been disastrous. They did not solve any of
the inherited problems; rather, it is difficult to find a single one that
they did not worsen. Disagreement lingers about whether these programs
were intrinsically flawed, or suffered from corrigible defects, or were
sound but undone by "exogenous" political factors. However that may
be, it is clear that the experience of these failures reinforced the
decision by the democratic leaders of Chile to avoid this ruinous road.
This makes Uruguay--a country that inherited from the authoritarian
regime a situation that was every bit as bad as Argentina's or
Brazil 's--a very interesting case. Why did the Uruguayan government
not adopt its own stabilization package, especially during the euphoria
that followed the first stages of the Austral and the Cruzado plans? Was
it because President Sanguinetti and his collaborators were wiser or
better informed than their Argentinean, Brazilian, and Peruvian
counterparts? Probably not. The difference is that Uruguay is a case of
redemocratization, where Congress went to work effectively as soon as
democracy was restored. Facing a strongly institutionalized legislature
and a series of constitutional restrictions and historically embedded
practices, no Uruguayan president could have gotten away with
decreeing a drastic stabilization package. In Uruguay, for the enactment
of many of the policies typically contained in those packages, the
president must go through Congress. Furthermore, going through
Congress means having to negotiate not only with parties and
legislators, but also with various organized interests. Consequently,
against the presumed preferences of some of its top members, the
economic policies of the Uruguayan government were "condemned" to
be incremental and limited to quite modest goals--such as achieving the
decent performance we have seen. Looking at Uruguay--and, more
recently, Chile---one learns about the difference between having or not
having a network of institutionalized powers that gives texture to the
policy-making process. Or, in other words, about the difference between
representative and delegative democracy.

T h e C y c l e o f Cr i s i s

Now I will focus on some South American cases of delegative
democracy--Argentina, Brazil, and Peru. There is no need to detail the
depth of the crisis that these countries inherited from their respective

Guillermo O'Donnell 65

authoritarian regimes. Such a crisis generates a strong sense of urgency
and provides fertile terrain for unleashing the delegative propensities that
may be present in a given country. Problems and demands mount up
before inexperienced governments that must operate through a weak and
disarticulated (if not disloyal) bureaucracy. Presidents get elected by
promising that they--being strong, courageous, above parties and
interests, machos--will save the country. Theirs is a "government of
saviors" (salvadores de la patria). This leads to a "magical" style of
policy making: the delegative "mandate" supposedly bestowed by the
majority, strong political will, and technical knowledge should suffice
to fulfill the savior's mission--the "packages" follow as a corollary.

The longer and deeper the crisis, and the less the confidence that the
government will be able to solve it, the more rational it becomes for
everyone to act: 1) in a highly disaggregated manner, especially in
relation to state agencies that may help to alleviate the consequences of
the crisis for a given group or sector (thus further weakening and
corrupting the state apparatus); 2) with extremely short time-horizons;
and 3) with the assumption that everyone else will do the same. In
short, there is a general scramble for narrow, short-term advantage. This
prisoner's dilemma is the exact opposite of the conditions that foster
both strong democratic institutions and reasonably effective ways of
dealing with pressing national problems.

Once the initial hopes are dashed and the first packages have failed,
cynicism about politics, politicians, and government becomes the
pervading mood. If such governments wish to retain some popular
support, they must both control inflation and implement social policies
which show that, even though they cannot rapidly solve most of the
underlying problems, they do care about the fate of the poor and
(politically more important) of the recently impoverished segments of
the middle class. But minimal though it may be, this is a very tall
order. These two goals are extremely difficult to harmonize, at least in
the short run--and for such flimsy governments little other than the
short run counts.

Governments like to enjoy sustained popular support, and politicians
want to be reelected. Only if the predicaments described above were
solvable within the brief compass of a presidential term would electoral
success be a triumph instead of a curse. How does one win election
and how, once elected, does one govern in this type of situation? Quite
obviously--and most destructively in terms of the building of public
trust that helps a democracy to consolidate--by saying one thing during
the campaign and doing the contrary when in office. Of course,
institutionalized democracies are not immune to this trick, but the
consequences are more devastating when there are few and weak
institutions and a deep socioeconomic crisis afflicts the country.
Presidents have gained election in Argentina, Bolivia, Ecuador, and Peru

66 Journal of Democracy

by promising exPansionist economic policies and many other good
things to come with them, only to enact severe stabilization packages
immediately or shortly after entering office. Whatever the merits of such
policies for a given country at a given time, their surprise adoption does
nothing to promote public trust, particularly if their immediate and most
visible impact further depresses the already low standard of living of
most of the population.

Moreover, the virtual exclusion of parties and congress from such
momentous decisions has several malign consequences. First, when the
executive finally, and inevitably, needs legislative support, he is bound
to find a congress that is resentful and feels no responsibility for
policies it had no hand in making. Second, the congress is further
weakened by its own hostile and aloof attitude, combined with the
executive's public condemnations of its slowness and "irresponsibility."
Third, these squabbles promote a sharp decline in the prestige of all
parties and politicians, as opinion polls from many Latin American and
postcommunist countries abundantly show. Finally, the resulting
institutional weakness makes it ever more difficult to achieve the other
magical solution when the packages fail: the socioeconomic pact.

From Omnipotence to Impotence

If we consider that the logic of delegation also means that the
executive does nothing to strengthen the judiciary, the resulting dearth
of effective and autonomous institutions places immense responsibility
on the president. Remember that the typical incumbent in a DD has
won election by promising to save the country without much cost to
anyone, yet soon gambles the fate of his government on policies that
entail substantial costs for many parts of the population. This results in
policy making under conditions of despair: the shift from wide
popularity to general vilification can be as rapid as it is dramatic. The
result is a curious mixture of governmental omnipotence and impotence.
Omnipotence begins with the spectacular enactment of the first policy
packages and continues with a flurry of decisions aimed at
complementing those packages and, unavoidably, correcting their
numerous unwanted consequences. This accentuates the anti-institutional
bias of DDs and ratifies traditions of high personalization and
concentration of power in the executive. The other side of the coin is
extreme weakness in making those decisions into effective long-term
regulations of societal life.

As noted above, institutionalized democracies are slow at making
decisions. But once those decisions are made, they are relatively more
likely to be implemented. In DDs, in contrast, we witness a
decision-making frenzy, what in Latin America we call decretismo.
Because such hasty, unilateral executive orders are likely to offend

Guillermo O'Donnell 67

important and politically mobilized interests, they are unlikely to be
implemented. In the midst of a severe crisis and increasing popular
impatience, the upshot is usually new flurries of decisions which,
because of the experience many sectors have had in resisting the
previous ones, are even less likely to be implemented. Furthermore,
because of the way those decisions are made, most political, social, and
economic agents can disclaim responsibility. Power was delegated to the
president, and he did what he deemed best. As failures accumulate, the
country finds itself stuck with a widely reviled president whose goal is
just to hang on until the end of his term. The resulting period of
passivity and disarray of public policy does nothing to help the situation
of the country.

Given this scenario, the "natural" outcome in Latin America in the
past would have been a successful coup d'etat. Clearly, DDs, because
of their institutional weaknesses and erratic patterns of policy making,
are more prone to interruption and breakdown than representative
democracies. At the moment, however--for reasons mostly linked to the
international context, which I cannot discuss here DDs exhibit a rather
remarkable capacity for endurance. With the partial exception of Peru,
where the constitutional breakdown was led by its delegative president,
no successful coups d'etat have taken place.

The economic policy undertaken by DDs is not always condemned
to be widely perceived as a failure, particularly in the aftermath of
hyperinflation or long periods of extremely high inflation, j~ This is the
case in Argentina today under President Menem, although it is not clear
how sustainable the improved economic situation is. But such economic
achievements, as well as the more short-lived ones of Collor (Brazil),
Alfonsin (Argentina), and Garcia (Peru) at the height of the apparent
successes of their economic packages, can lead a president to give the
ultimate proof of the existence of a delegative democracy. As long as
their policies are recognized as successful by electorally weighty
segments of the population, delegative presidents find it simply
abhorrent that their terms should be constitutionally limited; how could
these "formal limitations" preclude the continuation of their providential
mission? Consequently, they promote--by means that further weaken
whatever horizontal accountability still exists--constitutional reforms that
would allow their reelection or, failing this, their continuation at the
apex of government as prime ministers in a parliamentary regime. Oddly
enough, successful delegative presidents, at least while they believe they
are successful, may become proponents of some form of
parliamentarism. In contrast, this kind of maneuver was out of the
question in the cases of the quite successful President Sanguinetti of
Uruguay and the very successful President Aylwin of Chile, however
much they might have liked to continue in power. Again, we find a
crucial difference between representative and delegative democracy. ~

68 Journal of Democracy

As noted, among the recently democratized countries of Latin
America only Uruguay and Chile, as soon as they redemocratized,
revived earlier political institutions that the other Latin American
countries (as well as most postcommunist ones) lack. This is the rub:
effective institutions and congenial practices cannot be built in a day.
As consolidated democracies show, the emergence, strengthening, and
legitimation of these practices and institutions take time, during which
a complex process of positive learning occurs. On the other hand, to
deal effectively with the tremendous economic and social crisis faced
by most newly democratized countries would require that such
institutions already be in place. Yet the crisis itself severely hinders the
arduous task of institutionalization.

This is the drama of countries bereft of a democratic tradition: like
all emerging democracies, past and present, they must cope with the
manifold negative legacies of their authoritarian past, while wrestling
with the kind of extraordinarily severe social and economic problems
that few if any of the older democracies faced at their inception.

Although this essay has been confined largely to a typological
exercise, I believe that there is some value in identifying a new species,
especially since in some crucial dimensions it does not behave as other
types of democracy do. Elsewhere I have further elaborated on the
relationship between DDs and socioeconomic crisis and on related
theoretical issues, tz and 1 intend to present more comprehensive views
in the future. Here I can only add that an optimist viewing the cycles
I have described would find that they possess a degree of predictability,
thus supplying some ground on which longer-term perspectives could be
built. Such a view, however, begs the question of how long the bulk
of the population will be willing to play this sort of game. Another
optimistic scenario would have a decisive segment of the political
leadership recognizing the self-destructive quality of those cycles, and
agreeing to change the terms on which they compete and govern. This
seems to me practically the only way out of the problem, but the
obstacles to such a roundabout but ultimately happy outcome are many.

NOTES

This essay is a revised and abridged version of a text of the same title published in
Portuguese by Novos Estudos CEBRAP 31 (October 1991): 25-40, and as Kellogg Institute
Working Paper No. 172 (March 1992). Some of the ideas in this essay originated in
conversations I had in the 1980s with Luis P~isara concerning the emerging patterns of
rule in several Latin American countries. For the preparation of the present version 1 was
privileged to receive detailed comments and suggestions from David Collier.

1. Terry Lynn Karl and Philippe C. Schmitter, "Modes of Transition and Types of
Democracy in Latin America, Southern and Eastern Europe," International Social Science
Journal 128 (May 1991): 269-84.

2. See Robert A. Dahl, Polyarchy: Participation and Opposition (New Haven: Yale
University Press, 1971); and idem., Democracy and Its Critics (New Haven: Yale

Guillermo O'Donnell 69

University Press, 1989). I draw further distinctions concerning various characteristics of
polyarchies in a recenl paper entitled "On the State, Democratization and Some Conceptual
Problems (A Latin American View with Glances at Some Post-Communist Countries),"
Worm Development 21 (1993): 1355-69 (also published as Kellogg Institute Working Paper
No. 192 (April 1993).

3. For a more detailed discussion, see my essay "Transitions, Continuities and
Paradoxes" in Scott Mainwaring, Guillermo O'Donnell, and J. Samuel Valenzuela, eds.,
Issues in Democratic Consolidation: The New South American Democracies in
Comparative Perspective (Notre Dame, Indiana: University of Notre Dame Press, 1992),
17-56.

4. Adam Przeworski, "Democracy as a Contingent Outcome of Conflicts," in Jon Elster
and Rume Slagstad, eds., Constitutionalism and Democracy (Cambridge: Cambridge
University Press, 1988), 59-80.

5. Wolfgang Streeck and Philippe C. Schmitter, "Community, Market, State--and
Associations? The Prospective Contribution of Interest Governance to Social Order," in
Wolfgang Streeck and Philippe C. Schmitter, eds., Private Interest Government: Beyond
Market and State (London: Sage Publications, 1985), 1-29.

6. See James March and Johan Olsen, Rediscovering Institutions: The Organizational
Basis of Politics (New York: The Free Press, 1989).

7. A prisoner's dilemma exists when, even if all of the agents involved could make
themselves better off by cooperating among themselves, it nonetheless proves rational for
each of them, irrespective of what the others decide, not to cooperate. In this sense,
institutions may be seen as social inventions that serve to make cooperation the rational
preference.

8. Arturo Valenzuela, "'Latin America: Presidentialism in Crisis," Journal of Democracy
4 (October 1993): 17, notes that "all of the countries (except for Paraguay) that drafted
new constitutions in the 1980s and early 1990s (Guatemala, E1 Salvador, Colombia,
Ecuador, Peru, Chile, and Brazil) instituted the French system of a ballotuge, or second
round, for presidential races." Of these countries, Guatemala and El Salvador did not
qualify as polyarchies, Chile's constitution was a product of the Pinochet regime, and
Ecuador, Peru, and Brazil are among the purest cases of DD.

9. Giorgio Alberti has insisted on the importance of movimientismo as a dominant
feature of politics in many Latin American countries. See his "Democracy by Default,
Economic Crisis, and Social Anomie in Latin America" (Paper presented to the Twenty-
fifth World Congress of Political Science, Buenos Aires, 1991).

10. I discuss these themes in my essay "On the State, Democratization, and Some
Conceptual Problems," cited in note 2 above.

11. I do not ignore the important discussions currently underway about various forms
of presidentialism and parliamentarism, of which recent and interesting expressions are
Scott Mainwaring and Matthew Shugart, "Juan Linz, Presidentialism, and Democracy: A
Critical Appraisal," Kellogg Institute Working Paper No. 200 (July 1993); Alfred Stepan
and Cindy Skach, "Constitutional Frameworks and Democratic Consolidation:
Parliamentarism versus Presidentialism," World Politics 46 (October 1993): 1-22; and
Arturo Valenzuela, "'Latin America: Presidentialism in Crisis," cited in note 8 above. In
the present text 1 discuss patterns that are independent of those institutional factors,
although they may be convergent in their consequences. Clearly, presidentialism has more
affinity with DD than parliamentarism. However, if delegative propensities are strong in
a given country, the workings of a parliamentary system could be rather easily subverted
or lead to impasses even worse than the ones discussed here.

12. 1 must refer again to my essay "On the State. Democratization, and Some
Conceptual Problems," cited in note 2 above.

