Beheading the Leadership:
Co-optation, Civil Society and the Nicaraguan State
Hannah Pallmeyer

Honors Thesis Proposal
Department of Latin American Studies
September 22, 2008
Advisor: Paul Dosh
Possible Readers:

-Olga Gonzalez (Anthropolgy)

-David Blaney (Political Science)

-Wendy Weber (Political Science)

Introduction

Latin American governments are infamous for trying to, and often succeeding in,
co-opting civil society
 to serve their own ends. Nicaragua is no exception. In my thesis, I will investigate three related questions: 1) What determines success of co-optation
 in Nicaragua, both from the perspective of the state and that of civil society?; 2) How has Nicaraguan civil society responded to attempts of co-optation by the Nicaraguan state and political parties?; and 3) How has co-optation impacted Nicaraguan civil society’s prospects of achieving meaningful political and societal change? I hypothesize that successful co-optation hinges on three factors: the organization of civil society before the attempted co-optation, the manner in which government co-opts, and the response of civil society organizations (CSOs) to these government actions. This analysis will comprise Chapters 3, 4 and 5 in my thesis, respectively.
I will utilize Mario Diani’s theory of competitive and conflictual relationships to investigate two case studies of co-optation
 attempts in Nicaragua, analyzing the relationships between different groups and movements that claim to represent and organize Nicaraguan citizens. These two cases are the anti-water privatization movement and the formation of Citizen Power Councils (CPCs). CSOs began their struggle against water privatization in 1999, working independently from the state. In 2006, President Daniel Ortega appointed one of the leaders of the movement to head the state water company, essentially “beheading the leadership” of the movement (Blandón, 2008). The CPCs, my second case, were formed by Ortega in 2007 to connect Nicaraguan citizens with the state. They have been largely accused of replacing autonomous forms of organizing Nicaraguan citizens with a politicized structure, thereby co-opting the organizing mechanisms existing independent from the state and Sandinista political party.
Chapter 1: Theoretical Framework

Mario Diani posits that competitive and conflictual relations may develop between CSOs operating in the same network, thereby weakening the network. Competitive relations “occur when two or more [Social Movement Organizations] compete for the same pool of potential support, or for recognition from the same public bodies.” Diani goes on to define conflictual relations as occurring “when ideological and practical differences and the resulting factionalism lead to open conflict” (Diani, 2002, 180). These relations can exist independently or may stand alone. I hypothesize that conflictual relations in civil society arise in Nicaragua when one CSO allies itself with the FSLN or government, while others want to maintain their partisan and political autonomy. These relations also may arise during an attempt of co-optation. How do competitive and conflictual relations weaken civil society in Nicaragua? This will be analyzed in following chapters.

To examine the autonomy of civil society, I must recognize that the loss of autonomy is not always harmful to an organization. Loss of autonomy may instead signify cooperation between a CSO and the state.
 Judith Adler Hellman has argued that the absorption of civil society by the state, a political campaign or a larger movement can actually further the cause of a smaller movement and may show the strength and success of the movement (Hellman, 1992).
Chapter 2: A Brief History of Civil Society in Nicaragua

Nicaragua has a long history of co-optation of civil society by the state and political parties. Beneath the Somoza family dictatorship (1934-1979), civil society was underdeveloped. The Sandinistas (1979-1990) encouraged civil society to grow, but as the Contra War of the 1980s raged on, the economy collapsed and an opposition party formed, the Sandinistas began to co-opt a variety of citizen organizations to try to drum up more support for the FSLN government and policies. When the liberal opposition leader Violeta Chamorro came to power in 1990, hundreds of CSOs formed to organize the Nicaraguan citizens in a new political context. This section will discuss the formation of Nicaraguan civil society until 1999.
Chapter 3: Pre-Co-optation: An Autonomous Civil Society?

The anti-water privatization movement that formed in Nicaragua in 1999 was a relatively cohesive movement, albeit comprised of dozens of different CSOs, each dedicated to diverse goals ranging from human rights to community development to ecological preservation. This diversity of groups allowed the movement to enjoy a relative small amount of competitive relations. The movement was relatively devoid of conflictual relations, as most of the organizations were dedicated to the same cause: stopping water privatization autonomously.

The CPCs were the latest of a series of attempts by the central government to create a mechanism to organize the citizens and connect them to the state. The Sandinista Defense Committees were organized by the Sandinistas in the 1980s. They broke with the state in 1988 and became the autonomous Nicaragua Community Movement. In 2003, liberal President Bolaños created a similar structure: the Municipal Development Committees. Further complicating matters, several dozen autonomous CSOs also exist on a nation-wide level in Nicaragua. Therefore, I argue that previous to the creation of the CPCs, a large degree of both competitive and conflictual relations existed, as several CSOs serving the same purpose were competing for members, funds and legitimacy while operating on different ends of the political spectrum.
Chapter 4: Government Attempts at Co-optation of Civil Society

In 2006, Daniel Ortega attempted to co-opt the anti-water privatization movement by appointing Ruth Herrera, the director of the National Network in Defense of the Consumer (RNDC) to the position of president of ENACAL, the state-run water company. This move marked an effort by Ortega to neutralize the movement, in that some CSOs would follow Herrera, and stop organizing around water privatization, while others would continue the weakened fight. The purpose of co-optation was to splinter and weaken civil society, making it ripe for conflictual relations.
Ortega also attempted to generate more conflictual and competitive relations in Nicaraguan civil society by issuing a presidential decree that created the CPCs. These councils were framed by Daniel Ortega as the newest and most democratic method to organize citizens in order to communicate their desires to the national government (Presidential Decree, 2007). This posited direct threat to the existing forms of citizen organization, creating the possibility of increased conflictual and competitive relations.
Chapter 5: The Response of Civil Society

Following the appointment of Ruth Herrera to run ENACAL, the RNDC has largely stopped organizing around this issue of water privatization, fulfilling Ortega’s goal of neutralizing part of the movement. Other civil society networks and organizations continue to struggle against privatization, drawing strength from their diverse constituencies whom they represent. This co-optation attempt by Ortega has created some ideological and conflictual relations in the movement among CSOs which believe that the appointment of Ruth Herrera will permanently stop water privatization in Nicaragua, and those which believe her appointment was blatant co-optation and that privatization will continue in Nicaragua.

Civil society is responding in a variety of methods to the creation of the CPCs in 2007, often depending on whether or not a CSO is located in a liberal or Sandinista neighborhood. Sandinista-dominated areas are more open to using the CPCs to communicate their needs with the central government than liberal areas. In liberal neighborhoods, most people are skeptical to participate with the CPCs, seeing them as partisan machines. In this manner, CPCs have created even more conflictual relations in Nicaraguan civil society. They have also created more competitive relations, with CPCs given the responsibility to carry out paid government programs.
Chapter 6: Comparative Analysis and Theoretical Implications

In my conclusion, I will analyze the extent to which co-optation attempts have been successful in Nicaragua, relying on the framework of Diani. I argue that when conflictual and competitive relations exist previous to co-optation attempts, the more likely co-optation will succeed in a given situation and the more difficult it is to achieve political and societal change.

This paper will contribute to several of lacking areas in academic research. While investigating the anti-water privatization movement in Nicaragua, I was unable to find a complete history and analysis of the movement. My thesis will therefore serve as an important baseline in analyzing water privatization in Nicaragua. Studies of how CPCs affect civil society in Nicaragua are deficient, meaning I will also contribute to the greater body of literature about Nicaraguan civil society, especially in light of Ortega’s return to power. I hope to explain how civil society can maintain its autonomy, even in a historically difficult political environment.
Appendix A: Methodology

A short methodological appendix will describe my sources of data and methods of analysis. I will draw upon the knowledge I learned and contacts I made while studying abroad in Nicaragua in the spring of 2008. As a student in Nicaragua, I undertook an extensive research project about organization against water privatization. I met with civil society representatives and participated in civil society forums and meetings. I met with top scholars about social movements and civil society. These contacts will help me in my continued study of civil society as well as expanding my focus to look also at the formation of the CPCs in Nicaragua.

Bibliography

Amador, Noel. Interview. 14 April 2008. Manager of AMAT. AMAT offices, Matagalpa.
Avendaño, Nestor. “The Process of Water Privatization in Nicaragua.” Commissioned by American Friends Service Committee. Translated by Anne McSweeney. EDISA: Managua. February 2004.

"Background Note: Nicaragua." Bureau of Western Hemisphere Affairs. Jan. 2008. U.S. Department of State. 6 May 2008 <http://www.state.gov/r/pa/ei/bgn/1850.htm>.
Baer, Werner and Melissa H. Birch, eds. 1994. Privatization in Latin America: New Roles for the Public and Private Sectors. Praeger Publishers: Westport, CT.
"Basic Indicators." At a Glance: Nicaragua. UNICEF. 4 May 2008 <http://www.unicef.org/infobycountry/nicaragua_statistics.html>.
Bickham-Mendez, Jennifer. From the Revolution to the Maquiladoras : Gender, Labor and Globalization in Nicaragua. Duke University Press : Durham. 2005.
Blandón, María Teresa. Presentation to SIT Class. 1 April 2008. CIES, Managua.

Blee, Kathleen M. and Verta Taylor. “Semi-Structured Interviewing in Social Movement Research.” In Methods of Social Movement Research, ed. Bert Klandermans and Suzanne Staggenborg. University of Minnesota Press: Minneapolis. 2002. Pages 92-117.

Borchgrevink, Axel. 2006. “A Study of Civil Society in Nicaragua: A Report Commissioned by NORAD. Found on http://english.nupi.no/publikasjoner/notater/2006/a_study_of_civil_society_in_nicaragua.

Brysk, Alison. 2000. “Democratizing Civil Society in Latin America.” Journal of Democracy. Vol 11, Issue 3. Pgs 151-165.
Castillo, Janeth. Interview. 21 April 2008. Movimiento Comunal Nicaragüense. MCN offices, Matagalpa.

Chong, Alberto and Florencio López-de-Silanes, eds. 2005. Privatization in Latin America: Myths and Realities. Inter-American Development Bank and Stanford University Press: Palo Alto, CA.
"Committee on Economic, Social and Cultural Rights." General Comment No. 15. 29 Nov. 2002. United Nations. 5 May 2008. http://www.unhchr.ch/tbs/doc.nsf/898586b1dc7b4043c1256a450044f331/a5458d1d1bbd713fc1256cc400389e94/$FILE/G0340229.doc

Cuadra, Martin. SIMAS. “El Agua es Vida: defendámosla.” CD-ROM produced and distributed by CODA.
Diani, Mario. “Network Analysis.” In Methods of Social Movement Research, ed. Bert Klandermans and Suzanne Staggenborg. University of Minnesota Press: Minneapolis. 2002. Pages 173-200.

Escobar, Arturo and Sonia E. Alvarez. 1992. The Making of Social Movements in Latin America: Identity, Strategy, and Democracy. Westview Press: Boulder, CO.
Feinberg, Richard, Carlos H. Waisman and Leon Zamosc. 2006. Civil Society and Democracy in Latin America. Palgrave Macmillan: New York.
Flores, Pedro. Interview. 17 April 2008. Coordinador de RNDC. La Casita, Matagalpa.

Foley, Michael W. and Bob Edwards. 1996. “The Paradox of Civil Society.” Journal of Democracy. Vol 7, Issue 3. Pgs 38-52.

Fung, Wendy. “Agua Potable: Su manejo, y distribución en el Departamento de Matagalpa.” ISP, SIT Nicaragua. Spring 2007.
George, Alexander L. and Andrew Bennett. 2005. Case Studies and Theory Development in the Social Sciences. MIT Press: Cambridge, Mass.
"Goal 7: Ensure Environmental Sustainability." UN Millenium Goals. United Nations. 5 May 2008 <http://www.un.org/millenniumgoals/#>.

Guerrero, Javier. 2001. "Is the War Ending? Premises and Hypotheses with Which to View the Conflict in Colombia." Latin American Perspectives. Vol. 28, No. 1, pp. 12-30.

Hall, David and Emanuel Lobina. “Water Privatisation in Latin America, 2002.” Presented at Public Services’ International Water Conference, San Jose, Costa Rica. 2002.
Hellman, Judith Adler. 1992. “The Study of New Social Movements in Latin America and the Question of Autonomy.” In The Making of Social Movements in Latin America: Identity, Strategy, and Democracy. Eds: Arturo Escobar and Sonia E. Alvarez. Westview Press: Boulder, CO. Pgs 52-61.

Hidalgo Celarié, Nidia. “La Privatización del agua en Centroamérica: avances y perspectiva frente los acuerdos de libre comercio.” Prepared for the San Salvador Water Conference, April 2008. Page 17.

Hoyt, Katherine. “Parties and Pacts in Contemporary Nicaragua.” In Undoing Democracy: The Politics of Electoral Caudillismo. Close, David and Kalowatie Deonandan, eds. Lexington Press: 2004. Pg 17.

Jarquín Lopez, Dolores. Interview. 28 April 2008. Movimiento Social Nicaragüense: Otro Mundo es Posible. MSN office, Managua.

Kaviraj, Sudipta and Sunil Khilnani, eds. 2001. Civil Society: History and Possibilities. Cambridge University Press: Cambridge, UK.
Lacayo, Francisco. UNESCO: United Nations Educational, Scientific and Cultural Organization. Presentation to class. 18 March 2008. CIES, Managua.
“Lineas Generales de trabajo para 2008 de la CODA.” January 2008. Provided at the CODA meeting. 18 May 2008 La Cuculmeca offices, Jinotega.
List, Deborah. “¿Agua para la vida de los Nicaragüenses o Para la Empresa privada?: El Proceso y el Debate Acerca de la Privatización del Agua en Nicaragua.” SIT Nicaragua ISP. Fall 2002.

Malishchak, Alexa. “El Desarrollo Local y los Gabinetes de Poder Ciudadano.” SIT Nicaragua ISP. Spring 2008.

McDonald, Bernadette and Douglas Jehl, eds. 2003. Whose Water Is It?: The Unquenchable Thirst of a Water-Hungry World. National Geographic Society: Washington, D.C.
Meléndez, Denis. Interview. 2 April 2008. CISAS office, Managua.

Montenegro, Salvador. Professor at the CIRA/UNAN in Managua. Presentation. 24 April 2008. III Foro del Lago, San Carlos.

Morales, Maura. Interview. 29 Abril 2008. LIDECONIC. LIDECONIC offices, Managua.

National Assembly of Nicaragua. “Law of Suspension of the Concessions of Water Use.” 15 August 2002.

National Assembly of Nicaragua. “National General Water Law.” 9 September 2007.
"National Assembly Recommends That Ruth Herrera Be Removed From ENACAL." Nicaraguan Network Hotline. 18 Sept. 2008. NicaNet. 4 May 2008 <http://www.nicanet.org/?p=373>.
Palacios, Gladys. Interview. 15 April 2008. Ingeneria de AMAT. AMAT offices, Matagalpa.

Participant Observation by author. 5 March 2008. Radio Victoria, El Salvador.

Participant Observation by author. 18 April 2008. CODA meeting. La Cuculmeca Offices, Jinotega.

Participant Observation by author. 24 April 2008. III Foro del Lago. La Fortaleza, San Carlos.

Pérez, Vilma. ADIC. Interview. 2 May 2008. ADIC offices, Matagalpa.

Pérez Leiva, Guillermo. Interview. 18 March 2008. House of Guillermo Pérez Leiva and Aynn Setright, Managua.

Presidential Decree No. 112-2007 of the Republic of Nicaragua. 30 Noviembre 2007. http://www.conpes.org.ni/Decretos/Decreto%20112-2007%20CPC.pdf.

"¿Promoción ética Y Precio Justo en los medicamientos: Una mirada desde las organizaciones de consumidores en Centroamérica." Dec. 2007. ConSuAccióN. 7 May 2008. <http://www.consumidoresint.org/documentos/bivi/promocion_medicamentos_centroamerica.pdf>.

“Propuesta de una Ley de los Comites de Agua Potable y Saneamiento (CAPS)”. CODA.

Revista Enlace. “Comités de Agua Potable: La población organizada para resolver su problema de agua.” Año 18, 2008. Número Especial. Published by Cicutec, Managua with help from Ayuda Poular Noruega.

Roniger, Luis and Ayşe Güneş-Ayata. 1994. Democracy, Clientelism and Civil Society. Lynne Rienner Publishers: Boulder, CO.
Schönwälder, Gerd. 2002. Linking civil society and the state: Urban popular movements, the left and local government in Peru, 1980-1992. Pennsylvania State University Press: University Park, PA.
Segbers, Klaus, Simon Raiser and Krister Volkmann, eds. 2005. Public Problems—Private Solutions?: Globalizing Cities in the South. Ashgate Publishing Co.: Burlington, VT.
Shiva, Vandana. 2002. Water Wars. South End Press: Cambridge, Mass.
Teichman, Judith A. 1995. Privatization and Political Change in Mexico. University of Pittsburgh Press: Pittsburgh.
"The Year's Lending." InterAmerican Development Bank. 6 May 2008 <http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=785398>.

"Timeline: Cochabamba Water Revolt." Bolivia- Leasing the Rain. June 2002. Frontline/World. 5 May 2008 <http://www.pbs.org/frontlineworld/stories/bolivia/timeline.html>.

Walker, Thomas W. 2003. Nicaragua: Living in the Shadow of the Eagle. 4th ed. Boulder: Westview Press.

Walker, Thomas W. and Ariel C. Armony. 2000. Repression, Resistance, and Democratic Transition in Central America. Scholarly Resources Inc: Wilmington, DE.
"WFP News, Noticias, and Saludos, June 2006." June 2006. Witness for Peace. 7 May 2008 <http://www.witnessforpeace.org/sites/nica/noticias_062006.html>.

� In this thesis, I adopt Alison Brysk’s definition of civil society as “public and political association outside the state… Its political role is not just to aggregate, represent, and articulate interests, but also to create citizens, to shape consciousness, and to help define what is public and political” (Brysk, 2000, 151).

� My working definition of co-optation is a situation in which the government, state institutions or a political party attempt to bring a civil society organization or social movement into their fold by way of direct takeovers, offering economic or social benefits to members, or exerting political control.

� Cooperation is distinguishable from co-optation, in that co-optation implies a strong power imbalance and a clear effort to either harness the power of the movement or civil society organization for a different political or societal goal or to neutralize the movement as it is perceived as a threat to the status quo.

PAGE
6

