

CHAPTER VI

ECUADOR. A CASE STUDY IN THE IMPLEMENTATION OF TITLE IX

Introduction..... page 1

The Ecuadorian Environment... ..page 3

The Pre-1966 AID Program in Ecuador.....page 7

The Adoption of the Title IX-Political Development Approach.....page 26

The Philosophy and Content of the Ecuador Program...page 39

Embassy Reaction to the New Approach.....page 72

Conclusion.....page 80

Footnotes.....page 111

32

- 1 -

CHAPTER VI

ECUADOR A CASE STUDY IN THE IMPLEMENTATION OF TITLE IX

When we examine the variety of aid programs in Latin America, both on a country-by-country basis, and a functional basis relating to program types, goals, and strategies, we find that one AID Country Program stands apart from the others. By 1969 the assortment of individual programs operating in Ecuador was unique in Latin America, as was the mission's "country strategy" and the ordering of its goals. Of all the country programs operating in Latin America, only the Ecuadorian mission has stated that "the ultimate goal of the United States in Ecuador is political development."² In Ecuador Title IX has been implemented to a degree far greater than anywhere else in Latin America.

By 1969, Title IX -type projects can be found in almost all the Latin American countries where AID operates, but these projects generally appear individually, along side or in addition to the previously existing country program. In Ecuador, however, we find an attempt to develop a strategy of political development and have that strategy reflected in the over-all "country program," thereby making political development an explicitly stated, high priority goal. No other mission has placed political development so high on the list of priority goals, as a goal independent of economic and social development.

The fact that the AID mission in Ecuador is the only mission to attempt to implement an ambitious program of political development under the Alliance for Progress makes the Ecuadorian experience an extremely important - and unique - case in United States foreign policy experience. The Ecuadorian experience can be viewed as an experiment in undertaking a program of political development, and many important questions arise about the nature of this experiment and the outcome. Why did an innovative political development approach arise in the AID mission in Ecuador as opposed to the other Latin American countries? What are the motivations and constraints imposed upon the United States (i.e. AID, which is the implementing

instrument of the policy, along with some private U.S. organizations) in attempting to undertake a program of political development? These limitations and constraints derive from two environments. First, those that derive from the U.S. foreign policy making and implementing system: AID, the State Department, and all other private and governmental agencies involved in the formulation and implementation of the policy comprise the "domestic" or internal environment. How did these various elements respond to, interpret, and implement (or fail to implement) Title IX in Ecuador?

The other environment affecting the implementation of a program of political development is, of course, the environment within which AID operates, and which is the object of alteration - the government and society of Ecuador. Here the question is, simply: Given the level of capability and will displayed by AID to undertake a program of political development, how far can the U.S. go in trying to influence political development?

We can also conceive of a third limitation upon an undertaking of a political development program, that of a conceptual or intellectual limitation relating to the concept of political development and how it might be affected, and influenced, and achieved. Compared to models of economic development, models of political development are rather primitive, imprecise, and vague. We shall see, however, that the level of understanding of the concepts involved in political development is far greater than the ability to implement them in operational policy undertakings. Thinking in AID about political development is still far ahead of the capability and will necessary to implement that thinking. Therefore, given the situation where you have fairly sophisticated advocates of political development, as is the case in Ecuador, it is clear that the primary constraints will derive from the two above environments mentioned. Assessing the relative and absolute importance of the constraints coming from each environment, and the relationships between the two environments as they affect the undertaking of political development, will thus be an important objective of this chapter.

With the above questions in mind, the "country program" in Ecuador is examined, with particular emphasis on the 1966-1970 period. It is in late 1966, shortly after the passage of Title IX, that we see

the beginning of a radical change in the philosophy and content of the mission's programs a radical shift away from their rather traditional anti-communist program that was similar to the other country programs operating in the 1960's under the Alliance. Before we examine the AID programs in Ecuador, some background information on Ecuador will be useful.

The Ecuadorian Environment

Ecuador has never been very salient in the priorities of the Alliance for Progress. It is a small country of about five million people, half of whom are Indians. It is one of the poorest countries in Latin America, and is both economically and politically underdeveloped. The political process in Ecuador is highly personalistic and unstable, and dominated by a relatively small group of persons who are personally known to one another, and often referred to as the "oligarchy." The average tenure of an Ecuadorian president is 2.7 years,³ However, despite these changes at the top, little or no basic social or structural changes result from the many "coup d'etat's" and the traditional "coup" in Ecuador is often referred to as a "golpe de sierno," signifying the limited circle of impact it possesses. The political parties of Ecuador, the main ones being the Conservatives and Liberals, are "primitive" party organizations that do not control the political process as "responsible" parties would. Personal contacts alone can easily put together an "ad hoc" national political organization to elect a president outside or, and in opposition to, the two main parties. The chief example of this personalistic phenomenon is José María Velasco Ibarra, who has been elected president five times.

While political life takes place within a rigid class system and is dominated by a small, middle and upper class portion of the population, there is also regional rivalry between coastal Guayaquil, the largest city, and Quito, the capital in the "sierra." Ecuador is a small country and the "effective political community"⁴ area consists of the leadership elements of these two cities.

Ecuadorian Presidents are notoriously weak and unable to deliver on their election promises due to an empty treasury and a hostile conservative Congress that opposes any significant reforms, assuming that a

resident who introduced basic reforms came to office, which is rare in Ecuadorian presidential history. He is thus characterized by his refusal to attempt to meet the legitimate but unsatisfied demands of organized groups of the population, even mindful that he remains in office on the sufferance of 'public opinion and the armed forces'.⁵ After being elected president, (or seizing power in some cases) crisis after crisis erodes that support he had upon coming into office and soon most of the political spectrum is in opposition to the president.

Since the beginning of the Alliance in 1961 there have been five governments in Ecuador, prior to the military coup of 1972. In 1960 Velasco Ibarra was elected President on the strength of his personal popularity. He was overthrown in 1961 by the Air Force, which was a newly politicized force that was gaining much influence at the time. Vice-President Carlos Julio Arosemena Bonro was installed as President. He was unable to undertake needed reforms, and was "unable or unwilling" to take effective action against the leftist activities occurring during this period.⁶ He was also an alcoholic with a reputation as being an incompetent President, and he was not overly enthusiastic about the Alliance. He was overthrown by the armed forces on July 11, 1963, hours after he attended a banquet in honor of the president of Grace Lines, where he publically attacked the United States and Grace Lines for exploiting Latin America. The U.S. ambassador, Maurice Bernbaum, was present at the banquet. After an all-night meeting among the armed forces (and according to some reports, with ambassador Bernbaum)⁷ Arosemena was arrested early in the morning. In his analysis of the ^{reasons for the} coup, Martin Needler cites Arosemena's drunkenness, his inability to move against the communists, and his general inability to effectively run the government. However, he also quotes Ecuadorian politicians who told him that after the attack on the U.S. at the banquet, a "deterioration" in relations with the U.S. would have occurred had Arosemena not been removed.⁸

The military junta created after the coup was a departure from the past behavior of the military, for the military had not directly ruled Ecuador for nearly a quarter of a century. The junta included leaders of all three of the armed services. It moved quickly and

effectively against the communists and leftists, and issued a series of land tax, and administrative reforms. The junta was more effective than previous governments in undertaking reforms, and during the tenure of the military junta, (1963-1966) some progress was made. Yet this progress was of a very limited nature, and only appears significant in comparison to the total absence of any change under previous governments.

Three ministries were held by military officers, those of Defense, Interior, and Public Works. The rest of the cabinet did not differ greatly from past civilian dominated cabinets. The junta came to power with substantial public support, but the longer they ruled the more unpopular they became and gradually their public support cooled and finally evaporated. The junta was forced to resign by "public opinion" in March, 1966. (i.e. effective public opinion - the oligarchy)

During the three years of junta rule there occurred the only significant attempts to undertake some of the reforms called for by the Alliance. AID found the junta more cooperative than the civilian governments, and it was during this period that an agrarian reform agency was created and began to undertake some mild agrarian reform activities.

After the resignation of the junta, a Constituent Assembly was elected, which in turn elected Otto Arosemena, cousin of Carlos Julio, President. He took office on August 31, 1966. Arosemena was a conservative who did not display much enthusiasm for the Alliance or the United States. What little progress was being made under the junta ceased under Otto Arosemena, who was opposed to any significant reforms.

Like his cousin before him, he encountered the wrath of the United States - and Lyndon Johnson personally - by refusing to sign the Declaration of the Presidents of the Hemisphere at the 1967 Punta del Este summit conference which called upon Latin America to create a common market by 1975. He was the only president to refuse to sign the Declaration, and the only one to attack the United States at the conference criticizing it for not extending enough aid to Latin America. U.S. officials at the conference attributed Arosemena's behavior to a reduction in the size of a loan to Ecuador from 10 million to 7 million dollars after the Arosemena government only implemented 70% of a tax reform program that was a pre-condition

for receiving the 10 million dollar loan. Otto Arosemena was a lawyer from Guayaquil who had close ties to the commercial interests there, and it was from there that the opposition to the tax reform program was loud and effective. Later that year, in October, U.S.-Ecuadorian relations became strained after Arosemena declared the U.S. ambassador "persona non grata" and ordered him to leave Ecuador within forty-eight hours. This was due to a speech the U.S. ambassador gave which defended the Alliance and was a reply to a speech attacking the Alliance made ten days earlier by Arosemena.

Velasco Ibarra was elected President once again in 1968. He promised to undertake many reforms and pledged his support for the Alliance and his willingness to sign the Presidents' Declaration. Despite Ibarra's reformist rhetoric, the AID mission director found that the "Velasco government came to power....with no defined program or determined set of national priorities."² In practice very little changed from the Arosemena administration, for Ibarra lacked the power necessary to institute reforms against the opposition from the Congress and the oligarchy. While he publicly called for land reform, the agrarian reform agency, IERAC, had virtually no budget. There was also a high degree of ministerial instability under Ibarra, making it difficult for AID to work with the ministries on on-going programs. Ibarra was unable to get his revenue measures through a hostile congress, and consequently endured continuous economic and budgetary crises.

Ibarra was overthrown shortly before the completion of his four year term in February, 1972, by the Army. Many observers of Ecuadorian politics felt that the Army coup was precipitated out of a fear that the independent and progressive former mayor of Guayaquil, Asad Bucaram, would easily have won the election scheduled for June, 1972. Unlike the previous junta of 1963-1966, in which only three ministries were headed by military officers, the 1972 junta has placed military officers in charge of all ministries. Many Ecuadorians feel that this junta will continue to rule indefinitely, emulating the juntas of Brazil and Peru.

In late 1971, the U.S. Congress suspended aid to Ecuador (at the same time it was suspending aid to India and Pakistan) due to the continuing dispute over ^{of} 200 mile "territorial waters" claimed by

Ecuador and the continuing arrest of U.S. fishermen related Ecuador's claim. This was the culmination of a strained relationship between the Ecuadorian and U.S. governments that was always in the background, to varying degrees, of AID's activities.

During the period of the Alliance, U.S. officials classified Ecuador as in a "pre-revolutionary" stage in which there was no significant threat of insurgency. There is no leadership for a guerrilla movement and the left is badly splintered. Large portions of the population still remained outside the political process, or participated in that process only as "subjects" in the Almond and Verba usage of the term.

Pre- 1966 AID Programs in Ecuador

AID's program in Ecuador during the Alliance period has been modest, reflecting Ecuador's low priority under the Alliance (due to its small size, minimal U.S. interests, and the lack of "revolutionary" activity), and the continuing disputes over fishing rights off Ecuador's coast. During the 1960's, AID's program has averaged about 25 million dollars a year, with about two-thirds of this sum in the form of loans, and one-third in the form of technical assistance (grant-type aid). Aid was suspended once prior to the 1971 cut-off, in 1967 after Arosemena's attack on the Alliance, the ambassador's rebuttal, and his subsequent eviction. New aid authorizations were held up for a year, until Velasco Ibarra and Richard Nixon became president of their respective countries.

AID's program in Ecuador from 1961-1966 was "traditional" in the sense that it, like the other country programs in Latin America, was based on the traditional conception of what U.S. interests and goals were in Ecuador. The U.S. has traditionally had an interest in maintaining friendly, stable, governments in power which would protect and facilitate U.S. business activity, cooperate with U.S. foreign policy goals in the hemisphere, and pursue a path of economic development that did not conflict with U.S. interests of a capitalistic approach to development. The foreign aid program has generally sought to promote these interests by undertaking programs aimed at strengthening and "modernizing" friendly governments, thus making

them more secure, stable, and effective. Economic development has also been a key goal of the aid program, and AID has pursued this goal of economic health and growth by undertaking programs aimed at promoting fiscal responsibility, and increasing the GNP through income-producing projects generally concentrated in the existing modern sector of the economy.

AID goals in Ecuador during this period included the traditional economic development goals, including the expansion of exports to improve the balance of payments situation, a highway building program, (including the Pan-American Highway) an industrial development program to stimulate investment in Ecuador and promote local craft industries, and a variety of agricultural development programs.

A key goal of the AID country mission throughout this period was the strengthening and "modernizing" of the Ecuadorian government by increasing its capability, its efficiency, and ^{improving} its financial situation. The programs adopted to implement these goals had been used throughout the history of the aid program, and throughout Latin America under the Alliance for Progress. Direct financial assistance to the Ecuadorian government was extended in the form of three budgetary support loans totalling 25 million dollars.

In addition to direct financial support, a variety of projects aimed at "modernizing" the government were undertaken. These projects, while they served the mission's general goal of strengthening and increasing the capability of the government, were designed and implemented by the various administrative divisions of the mission in isolation of any overall coordination within a "country strategy." They were often implemented by "contract personnel," who were experts in various fields hired by the mission for the duration of the contract only and often drawn from other federal agencies, such as the Internal Revenue Service, or private U.S. organizations and firms. In most cases these "experts" knew little about Ecuador or its politics, and generally viewed their job as an apolitical one, consciously shunning any political involvement. They tried to implement their projects on the basis of their technical expertise specific to their field of specialization. The technicians operated their programs relatively independently, without relating them to an over-all

political strategy or "country strategy," or realizing the immediate political implications of their specific project.

The assortment of projects designed to modernize the Ecuadorian government may be viewed, in a sense, as a set of blueprints of a modern, efficient, and effective government which were presented to the Ecuadorians for their adoption. Often these projects amounted to little more than the transfer of "blueprints" of U.S. institutions and processes to Ecuador without realizing that the existing institutions and processes reflected a system of interests and customs, and a distribution of power, that had evolved over 400 years. AID was attempting to create a "modern" government that exhibited greatly increased capabilities by offering technical assistance directly to those governmental institutions, without realizing that these governmental institutions (or any other institution; for that matter) functioned in an environment radically different from the U.S. or other "modern" governments. They were, in effect, trying to impose a "modern" superstructure of governmental institutions and practices without realizing that to successfully accomplish such a feat radical, basic, structural changes would have to occur in the society at large, which would involve a drastic re-distribution of political power. In short, "revolutionary" changes would have to occur in Ecuadorian society before it could support the set of institutions and practices recommended by AID. AID programs from 1961-1966 lacked a developmental perspective. They were, rather, ad hoc, "technical" solutions to the observed short-comings of the Ecuadorian government, created in isolation of the political fabric of the society. The attitudes and values expressed by most AID technicians fostered this isolation from political reality, for to admit the larger political and social implications of what they were doing would make them unable to claim that what they were doing was "apolitical" and merely in the interest of "good government" and the good of the country as a whole. AID technicians did not, however, pose the issue in these terms. They merely transferred their skills, and their U.S. political culture to Ecuador, which caused them to view what they were doing as apolitical or politically neutral for the U.S. as a classless politicalized society and they simply were not conditioned to, or capable of, viewing their profession as a political tool.

The projects that were specifically aimed at strengthening the Ecuadorian government included a tax reform project, a customs reform project, a "public safety" project, the Civic Action program, and the Municipal Administration Improvement Project (in Guavaquil). In addition to the above projects and the economic development projects mentioned earlier, AID also undertook programs aimed at modernizing Ecuador's institutions and promoting social development. In the field of education, AID undertook a school construction program and a program aimed at improving Ecuador's universities. Agrarian reform projects were undertaken as were "self-help" community development programs. A variety of "co-op" activities were undertaken, including a cooperative housing project, cooperative education, credit union development (CUNA), rural electric cooperatives, a coffee growers marketing cooperative, a fishing cooperative, and the creation of a co-op bank. Finally, there was also the AFL-CIO's labor education program, carried out by the American Institute of Free Labor Development (AIFLD), which is funded by AID.

The above assortment of programs is quite typical of the Alliance country programs, with similar types of projects being undertaken in other countries. The typical AID project was implemented through the appropriate ministry of the Ecuadorian government, which would normally be expected to contribute "counter-part" of "matching" funds to some degree, as well as some personnel. U.S. technicians would be attached to the appropriate agency or ministry in many cases. For the most part then, success in a given project would depend upon, and require, cooperation and action by agencies and ministries of the Ecuadorian government.

Studying the history of AID programs is not an easy task, given the much commented upon lack of institutional memory in AID. The rapid turnover of personnel, and the practice of retiring files after they are two years old contributes to this lack of easily accessible information on past programs. The Ecuador mission is unique, however, in that it does have a comprehensive history of mission programs going back to 1946. This study was commissioned by the mission in 1967 and completed in 1968, and was performed by a sociologist, Dr. Lisa Lewis who was not a member of the mission.

The Ecuador mission was the only mission found to have such a study of past programs. The Lekis Report was wide in scope and made broader evaluations than those conducted by "in-house" personnel, who followed narrower criteria. This report coincided with the adoption of the new approach in Ecuador, and reflects the mission's desire to have a cumulative record of their experience to date so that they can increase the effectiveness of their programs in the future.

What was the mission's experience with these programs? The 500 page Lekis Report¹⁰ and interviews with mission personnel reveal a recurring pattern of behavior across a variety of programs. It is largely a pattern of failure due to the same recurring factors - the failure of the Ecuadorian government to perform its part in the program, and the failure of many AID personnel (and contract personnel) to fully understand the implications, particularly the political implications, of what they were undertaking. The Ecuadorian experience from 1961-1966 is not unique to Ecuador. Studies of other mission programs in other countries contain similar types of experiences,¹¹ even where the government AID was dealing with was far more cooperative and reform-minded than was the government of Ecuador. The major findings of the Lekis Report, supplemented with interviews with mission personnel, are as follows.

The Tax Reform Project had as its goal an increase in tax revenue of 10% in 1964 and 30% per year thereafter. A team of Internal Revenue Service advisors was sent to Ecuador to conduct a study of the tax administration system and recommend improvements. They found that the government was collecting only about half of what it should have been collecting had all the taxes been collected uniformly. In January, 1967, the Ecuadorian government informed AID that it wished to "discontinue the U.S. advisory services in tax reform." Dr. Lekis concludes that the project had to be cancelled because of the government's unwillingness to implement the reforms recommended by the IRS team, "resulting in the waste of the 1,035,000 expended."² What had happened, of course, was that the IRS team had found that those possessing the greatest economic and political power paid no taxes and that it was the persons in the executive and legislative branches of government and their relatives and friends,

and would be most affected by the proposed reforms. Thus the counter-reforms were not adopted.

A similar outcome characterized the Customs Reform Project. This project failed due to the same fact that the Ecuadorian government "was not interested" in implementing the reforms recommended by a U.S. advisory team which had studied the customs collection system. This technical advisory team found that, similar to the tax collecting situation only about half of the potential customs revenue was being collected. AID trained Ecuadorian personnel in efficient and honest customs collection procedures, and some progress was made during the period of Ullata rule, 1963-1966. These minor improvements, however, did not survive the fall of the Ullata, and the U.S. trained personnel were dismissed soon after the Posserena government came into power.

The Municipal Administration Improvement Project involved the improvement of the quality of municipal government in Guayaquil, Ecuador's largest city. A U.S. advisory team studied the functioning of the municipal government and recommended changes. The principal recommendation was that the city collect more than 11 million dollars in delinquent property taxes and use the funds to improve slum conditions through a land reclamation project (This was the Tudor Project, which was never undertaken). However, the 11 million dollars in property taxes were owed, like the taxes at the national level, by the economic elite, or the oligarchy, of Guayaquil, who also controlled the city administration.

Twenty Peace Corps volunteers were also assigned to work in various offices of the Guayaquil city government. One of those volunteers, Paul Cowan, has written a book about his experiences in the Peace Corps in Ecuador.¹³ He reports that the volunteers essentially wasted their time sitting around doing nothing, because they had no power or funds to undertake any of the programs that had been planned. What the AID and Peace Corps officials did not realize, he says, was that the city government "was almost completely without power." These officials had never come to terms with the fact that the city was run by "la oligarquía," and that "the oligarchy's interests are fundamentally opposed to substantial municipal reform."¹⁴ Unlike the Peace Corps volunteers who experienced the

frustrations of working in the offices of the city government firsthand, and care to realize the way political power was exercised in the city, the AID and Peace Corps officials felt that Guayaquil's problems "could be remedied by the introduction of more modern systems, by personnel who understood the latest administrative techniques."¹⁵ The reality, of the situation in Cowan's view was that "the oligarchy could strangle the municipal government whenever it pleased," because the city was in debt three million dollars to local banks run by the oligarchy.¹⁶ Through this situation and a variety of other means, the oligarchy could control the policies of the mayor. One of the mayors who attempted to collect the outstanding property taxes of the oligarchy Asad Bucaram was deposed (Guayaquil had ten mayors in 10 years during the mid-1960's). Bucaram was elected mayor again in 1965 and made no serious effort to collect the delinquent property taxes, the existence of which, Cowan says, "was no secret."¹⁷

The Civic Action Program involved the use of the Ecuadorian Army in a road-building program. The major goal of the program was to increase understanding of - and respect for - the armed forces by having them participate in the development process. Subsidiary goals of this program were to improve the economic status of the poorest classes and "awaken interest in development" among them by employing them on the road-building projects. This local labor, from the area where the road was being built, was to be paid with P.L. 40 surplus food. The government agreed to contribute "counterpart" funds for the program.

This program was terminated in June, 1966, as "a failure," reports Dr. Lewis. Very few roads were built, and the agreed upon matching funds declined to "almost nothing after the first year." The Army diverted the food and money earmarked for the program to other purposes. The food would be delivered to the Ministry of Defense and then disappear, never reaching those for whom it was intended. The funds were used to build housing facilities for Army personnel.

The issue was also disappointed with the results obtained from the three budget support loans totaling 25 million dollars. In order to receive these loans, the Ecuadorian government had to agree to a variety of stipulations including fiscal reform, tax reform,

and to what uses the money would be put. The government did not comply with these stipulations, however, and spent more than the agreed upon amounts for its operating budget. In any case the funds were used for purposes other than what was agreed upon originally, and the required quarterly reports of governmental expenditures were not filed with AID as the agreement stipulated. We have already noted the failure to undertake tax reforms, which resulted in one of the loans being reduced in size from 10 million to 7 million dollars.

The above set of projects constituted the mission's major efforts at "modernizing" the Ecuadorian government or trying to influence its policies. There was also a sizable program of assistance to the Ecuadorian National Police force, referred to as the "Public Safety" program, but most of the information concerning this program is classified.¹⁸ Other projects undertaken by the mission in the areas of education, agrarian reform, and community development also encountered difficulties.

Two projects were undertaken in the field of education, a school construction program and a program of assistance to three universities. AID and Ecuador signed a five million dollar primary education loan agreement in 1964, which called for 80% of the funds to be spent on school construction. The number one priority of the Minister of Education at the time was school construction, despite the fact that the ministry lacked a maintenance budget or a sufficient supply of teachers to staff the new schools.¹⁹

In 1962, a program of assistance to Central University (Quito), Catholic University (Quito), and the University of Guayaquil, was initiated. The goals of this program were to improve the physical facilities and the curriculums of the engineering and science faculties. To implement this program, contracts were signed with the University of Pittsburgh and the University of Houston, each of which sent teams of Ecuador to assist the Ecuadorian universities in "modernizing" themselves.

Dr. Lewis reports that AID found that the educational system, like other Ecuadorian institutions, was "hard to reform," and that suggestions for changes "met resistance at all levels." She concludes that AID was getting "help service" instead of reform, and that in some cases attempts to foster reforms resulted in "intensifying anti-U.S.

feelings."

While Dr. Lewis merely notes that most of the reforms that were recommended were ignored, a member of the mission who led the shift to the new, Title IX approach, criticized the entire philosophy underlying the program and its manner of implementation as a classic example of how not to try to reform Latin American institutions. He said they found that contracting with U.S. universities to come to Ecuador to reform Ecuadorian universities was not a useful or effective approach. The universities, he said, did not send down their best people. Those sent did not have a working knowledge of the Ecuadorian university system, or its traditions, customs, and practices. They were also insensitive to the vested interests of the various faculties. The Americans came to Ecuador, he said, with a "pre-set blue-print of faculty organization based on the U.S. model" and told the Ecuadorians to "organize your faculties like this and we will give you a new laboratory." They in effect "bribed" one faculty to accept their re-organization plan by giving them new equipment. This action, however, antagonized all the other faculties. Once the re-organization was carried out, the physical science faculty was perceived by the others as too "powerful and dangerous." The physical science faculty was immediately designated as "a target to be destroyed, its power reduced." In short, the U.S. advisors did not understand what the effect of their proposals would be "on the political balance of power within the university." The university assistance project, this mission member believed, "did more to disrupt Ecuadorian universities than any student riot could." One of the first actions taken by the new Title IX coalition which re-orientated the mission's program in 1967 was to terminate this project and send the American university advisors home.

"Community development" was an early and popular element of the Alliance, and Congress specifically called upon AID to emphasize programs of community development in the Zablocki amendment to the 1962 Foreign Assistance Act. One of the Ecuador mission's first efforts at community development consisted of the "Town Plans Project." It was begun in 1964, and according to a mission member who was involved in the program, it served as a model of how not to undertake community development activities when the new Title IX

approach was adopted in 1967. "We got burned in the Town Plan program," he said, and as a result, "we began to look around for a new approach" in 1967.

The goal of the Town Plan program was to "help local communities help themselves." The process followed to initiate a Town Plan was this. A local community filed a request for assistance with AID. AID officials would then visit the local community and organize a committee that included the mayor and all the major social and political (and thus economic) figures in the community. This committee and AID would then jointly sit down and define the needs of the community and ways of meeting these needs. The local community had to agree to contribute a substantial portion of the total cost of the project. The Town Plan program utilized resources from Food for Peace (P.I. 480), the Excess Property Division of AID, and most of all the Special Development Activities Fund (This was originally a fund of about 50,000 dollars per year available to each mission to undertake immediate impact, or "show" projects that would project a visible U.S. presence and allow the ambassador to "cut ribbons" several times a year).

After the Town Plan proposal was drawn up by the committee and AID, it was then submitted to the Ecuadorian National Planning Board, CARE, the Andean Mission, CARITAS, the Peace Corps, the U.S. Embassy, (to determine whether "it was in the best interests of the U.S. to render assistance," according to Dr. Lekis) and to the AID divisions that would be involved in the program.

The Lekis Report concludes, not unexpectedly, that the manner in which this program was implemented was "extremely cumbersome" due to the involvement of so many different jurisdictions and agencies that often reflected conflicting interests. Also, the problem of local coordination "seemed almost impossible to solve." The local community contribution was often overstated, and the programs suffered from a lack of effective local leadership. In theory the local committees were to carry on development activities after AID participation had ended. However, this rarely occurred, and the Lekis Report observes that the primary incentive for forming local committees was the promise of AID funds and that "local interest in the projects dwindled at the same rate as the funds for the program." As a result,

little was accomplished with the program. One member of the mission who participated in the program felt they were ineffective because "they were organized from the top down and always included the mayor and local officials, which had to be done to qualify for funds." All that resulted from this approach, he said, was "paternalism and very little accomplishment."

Agrarian reform was, of course, one of the key goals of the Alliance, and the Ecuador mission undertook programs in this area. Action in this area, however, required the cooperation of the Ecuadorian government to a greater degree than most areas for anything to get done. The very nature of the agrarian reform process depends heavily upon the government for the necessary legal authority and funds to move forward in this area. Presidents Tbarra and Carlos Julio Arosemena did little but talk about agrarian reform, which did become after the advent of the Alliance part of the public rhetoric of all presidents. The military junta, (1963-1966) issued an agrarian reform decree in July, 1964, and created an agrarian reform agency, the "Instituto Ecuatoriano de la Reforma Agraria y Colonización" (IERAC). Some progress was made under the junta despite the fact that IERAC was never funded to its authorized level. The main activity of IERAC was the distribution of land titles to peasants who had been working the land of absentee landlords for many years. IERAC operated under extremely difficult circumstances due to the lack of support for IERAC within the government. Shortly after the fall of the junta the director of IERAC, Juan Cassels, resigned. IERAC's budget was cut to almost nothing and Cassels had been unable to secure the release of funds that had already been appropriated for IERAC. The new president, Otto Arosemena, attacked agrarian reform and stated that colonization of new lands was the answer to the agrarian question. The new minister of agriculture asked for the resignations of many IERAC personnel and "virtually starved it out of existence."

In addition to the general lack of support for IERAC's activities, IERAC suffered from a variety of internal problems according to the Lewis Report. IERAC's operations were extremely

inefficient. It had "no accounting system worth the name," which made it difficult to audit funds. Also, IERAC continuously violated AID procedures, such as diverting 300 000 dollars from an agrarian reform project to budget support for the agency, and the diversion of loans meant for small farmers. Despite the above practices, and the practice of payroll padding, Dr. Lekis reports that AID made little effort to force IERAC to comply with AID procedures and the stipulations of the original agreement between AID and IERAC.

The Lekis Report concludes that the accomplishments of the agrarian reform programs were slight given the amount of resources and inputs provided by AID. What progress did occur came largely during 1964-1966, when the military junta nationalized some of the largest holdings of some absentee landlords and established cooperatives on them. IERAC also built access roads, provided extension services, and undertook some colonization projects. The over-all impact, however, was not very significant.

Dr. Lekis also criticizes the shortcomings of the U.S. and Ecuadorian technicians involved in the program. The U.S. Department of Agriculture technicians viewed the agrarian problem only in terms of productivity and felt that improved technical inputs, i.e. better seed, fertilizer, etc., would increase production. They ignored the social, cultural, and political aspects of the agrarian question, viewing everything in terms of technical inputs. Ecuadorian technicians also lacked knowledge and understanding about rural Ecuador according to Dr. Lekis. Also, some AID-trained agricultural extension agents had to be fired because they refused to leave Quito to go out into the countryside to provide their services. The Lekis Report concludes that the total AID experience with agrarian reform in Ecuador justifies "disassociation with all Ecuadorian agrarian reform and colonization projects."

The above summarized highlights of the Ecuador AID program reveals the pattern of the AID-Ecuadorian government relationship during the pre-1966 period. It is a pattern which applies to a wide range of projects which account for most of the "country program." The Lekis Report summarizes these characteristic problems

common to most AID projects in Ecuador. Perhaps the most obvious characteristic of the relationship between AID and the Ecuadorian government was the gap between the government's rhetorical commitment to the Alliance and reform, and its operational commitment on a project by project basis. Dr. Lekis found that it was popular to indicate support for programs that AID initiated or supported, but that more often than not they became entangled in a maze of government bureaucracy and administrative inefficiency." Many projects met "powerful resistance by those who talk reform but actually struggle to preserve the social and economic status quo."

The most common manifestation of this "resistance" or lack of commitment came in the form of a failure to provide the agreed upon "matching funds." These matching funds often turned out to be little more than "paper contributions." When the promised funds for a project did not materialize after AID had begun to undertake a project, (and therefore had become committed to the project) AID's reaction in most cases was not to halt or abandon the program, but to work out an arrangement where regular governmental expenditures in the area in question would be accepted as the needed "matching funds." AID would thus carry on with a project despite the fact that there was little commitment to it in the part of the government. On the other hand, if the government did contribute a substantial amount of the funds for a project, Dr. Lekis found that the government then showed less inclination to accept AID advice on how the money should be utilized and how the project should proceed, thereby defeating the purpose of AID participation in the project.

Given the lack of enthusiasm on the part of the Ecuadorian government to undertake reforms, which was due to active resistance to altering the status quo and a lack of power, responsibility and funds, AID could only promote reforms by relying on the leverage contained in the aid program. Yet given the nature of the Ecuadorian government, its limited power and its susceptibility to the vested interests of the old guard, it is unlikely that the aid program could exercise the degree of leverage necessary to alter the situation - had that leverage been applied. The domestic political constraints far outweighed an enticement of funds that AID could offer.

The whole question of what the potential affect of AID's leverage might be is soewhat academic, however, for we have seen that in most cases negative sanctions for non-performance were not exercised. If, as many of the Liberal Congressmen who supported the passage of Title IX advocated, AID had followed its own procedural and "self-help" criteria to the letter, (or anywhere near the letter) there soon would have been very few programs operating in Ecuador. It is highly unlikely that this would have happened, however, as there are strong internal pressures within AID to undertake large numbers of programs, and once initiated, strong bureaucratic pressures to continue them. This is after all their job, their "raison d'etre," and most missions work hard at "selling" projects to government ministries, to have a minister be enthusiastic about the project. In practice then, AID relies on positive incentives to "sell" a project, but is in a poor bargaining position to threaten any credible negative sanctions should the project fail to accomplish its goals. When we add this purely internal, bureaucratic pressure to undertake and continued programs in order to maintain and increase budgets and staff, to the overall pressure generated by the Alliance commitment of the 20 billion dollars a year and Washington's desire to show results, we can readily understand why the mission did not have the power to force compliance to their rules or the will to terminate projects for non-compliance. While the Lewis Report contains the history of one project failure after another, it also found that "following accounts of actual events follow most program look descriptions (of projects) until the moment of termination of the project, even if the reasons for phasing out the program were based on its failure to make satisfactory progress towards its objectives."

The experience of the Ecuador mission during the 1961-1966 period illustrates clearly the basic contradictions in Alliance strategy. The U.S., through AID, is placed in the position of pressing reforms on a passive or hostile government, and these reforms are to be achieved by cooperating with, and working through that government. Yet quite often there is a basic conflict of interest between the goals of AID and the goals of the Ecuadorian government and its various ministries, and quite often these ministries were

incapable of undertaking the project even if they were in favor of it. AID is thus left with a basic dilemma: How does it go about reforming the government and institutions of Ecuador when it must operate through the government with its cooperation, despite the fact that the government is unwilling or unable to adopt the desired policies and programs?

Certainly, AID does not have the leverage necessary to impose policies and programs on Ecuador, as we have noted. Indeed, the Lewis Report makes a very interesting observation about the relative degrees of cooperation in AID programs before and after the advent of the Alliance. Dr. Lewis found that since 1961 there has been "increased reluctance of GOE (Government of Ecuador) officials to accept U.S. advice and stronger resistance to U.S. supervision" than during the 1940-1960 period. During that period, she finds that the Ecuadorian government accepted more responsibility and cooperated to a greater degree during the pre-1961 era, which was largely grant-type technical assistance, than during the Alliance, which has been the era of large capital loans. (About two-thirds of the Ecuador program under the Alliance has been capital loans, and one-third has been grant-aid technical assistance.) While it would be natural to assume that more leverage was contained in grant aid than in loans, which must be repaid, it is also likely that the difference in cooperation goes beyond this shift from technical assistance to loans. The whole tenor of the Alliance, with its ambitious goals emanating from the U.S., changed the bargaining relationship between the U.S. and Ecuador. The U.S. was the eager "seller" of programs and reforms, the Ecuadorian government the reluctant, passive "buyer." Also, it is likely that few of the pre-1961 technical assistance programs dealt with politically sensitive issues and were more likely to have been undertaken at the request of the Ecuadorian government. This would also account for the decline in cooperation observed by Dr. Lewis.

In addition to this basic conflict of interest between the Ecuadorian government and AID, the Lewis report attributes the lack of success of AID's programs to more general characteristics of the Ecuadorian government and society. Dr. Lewis cites the chronic instability of government ministries (there were seven ministers of

education between 1966-1967²⁰) which made the implementation of programs very difficult, since every change in a minister, or mayor, or administrator produces new office orders who are hostile and antagonistic towards the programs of his predecessors. Programs must be "sold" all over again to each new minister or administrator, which is a time consuming process. The chronic instability of governmental office holders at all levels greatly inhibits AID's ability to carry on programs with any degree of continuity.

The Lekis Report also attributes AID's lack of success to the cultural attitudes and values held among the Ecuadorians. "People expect development to come as a gift from the authorities on which - not as a result of their own decisions, planning, and effort." AID goals are hindered by the "subservient, suspicious, uncooperative, paternalistic qualities" of the Ecuadorian people, qualities which are not likely to change within the lifetime of the AID programs.

The lack of success in AID's undertakings is not, however, only due to shortcomings of the Ecuadorian government and society, or the leverage strategies AID followed. The Lekis Report cites a variety of problems originating within the AID mission that contributed greatly to their problems. The U.S. personnel undertaking these programs were for the most part ignorant of much of the social, political, and cultural implications of what they were doing, and generally ignorant of the environment in which they were working. As a result, AID goals were selected without adequate consideration of whether Ecuador had the social and administrative capability, (as well as the will and commitment) to carry out the programs.

AID goals were also developed by each division or sub-division of the mission independently of the others. The mission lacked integration, both in terms of selecting goals within a coordinated strategy, and in sharing information about their experiences in implementing programs. Thus people in one division did not know what people in other divisions were doing, or how they were doing it, and with what effect. Dr. Lekis cites the need for a "coordinated, rather than competitive" country program. This reference to a "competitive" program refers to the tendency of each bureaucratic

division of the mission to view itself as a separate entity, each designing projects and attempting to increase their share of the budget, and personnel slots, etc. This tendency was mentioned by mission personnel in interviews, and is similar to the "empire-building" concept, on a smaller scale, that was discussed in Chapter IV regarding the behavior of the Office of Civic and Social Development. This part of the normal bureaucratic tendency to expand its programs to acquire a larger budget and add more personnel to its staff.

The Lekis Report also criticizes the lack of follow-up on completed or terminated projects, which contributes to the lack of "institutional memory" or a cumulative learning process. She found no conscious attempt to analyze and learn from past experience, an undertaking which is made difficult by the general lack of transfer of experience. Experience is not transferred laterally within the mission due to the above described independent operation of mission divisions. The rapid turnover of personnel, the practice of contracting for personnel from other federal agencies,²¹ and the lack of easy access to old reports also makes the transfer of experience over time very difficult.

The obvious but unstated conclusion of the Lekis Report is that due to a variety of problems emanating from AID and the Ecuadorian government and society, the mission goals of reforming and modernizing Ecuador's government and institutions are clearly unreasonable and unachievable. Dr. Lekis presents an effective case for discarding the original mission goals, as well as the strategies of pursuing those goals. The individual program histories summarized above are not unique to Ecuador and ^{similar experiences} have been reported before in a variety of places. Taken together, however, this history of the mission experience in Ecuador from 1961-1966, is an overwhelming statement as to the naiveté and limited capability of AID. We have here a detailed account of AID's limited capability at all levels of mission operation, from local level, individual projects to the over-all AID-Ecuadorian government relationship, and the dynamics of that relationship are very similar at different levels. It is a

relationship that is characterized by total reliance upon the supposed financial leverage inherent in a program or project, whether at the local or national level. Lacking an intimate knowledge of Ecuadorian government and society, which might have led them to formulate strategies to promote reform and change through, for example, "trend analysis" (see Cottam's concept, discussed in Chapter I), AID was forced to rely solely upon the legal stipulations of the agreements signed between AID and the various ministries. We have seen, however, how ineffective ~~these agreements~~ ^{contractual} ~~are~~ about ~~instruments to~~ foster reforms. The Ecuador mission experience clearly illustrates the inadequacy of a strategy of fostering reforms based solely on external leverage factors, which means largely financial incentives.

It was this lack of intimate, localized knowledge of Ecuadorian politics and society that meant that both the goals and the means of achieving them were not adapted to the local environment, and thus were not "Ecuadorian solutions" to Ecuadorian problems. Lacking knowledge of Ecuador, U.S. "blueprints" of U.S. institutions and practices were established as goals to be pursued, and they were pursued with a strategy successfully used in the U.S. - financial incentives (similar in concept to the financial incentives offered states to entice them to undertake desired programs). This strategy can also be viewed as an "apolitical" strategy in that it does not rely upon a working knowledge, or utilization of that knowledge, to exercise political leverage by participating in the Ecuadorian system. The contractual agreements signed between AID and the Ecuadorian government are viewed as legitimate and apolitical instruments which do not interfere in internal domestic politics. Given the mission experience from 1961-1966, it is clear that either the goals, or the strategies of implementation, or both, would have to be altered if the mission was to achieve more success than in the past.

The Lekis Report was completed in June, 1968, after a year of effort. It was thus commissioned shortly after the mission began its shift to the Title IX approach, and was completed a year after the approach was inaugurated. The Lekis Report was thus not responsible for the shift to the new approach, and those responsible for adopting

the new approach probably knew what her findings would be, and indeed, her report, had it been written by Title IX advocates in the mission, could not have been more favorable to their cause. The role of the Lekis Report must thus be seen as essentially justifying the new approach being initiated by proving the conclusive failure of the old programs. The entire tenor of the report meshes closely with the views of the Title IX advocates in the mission, and it is likely that they viewed this as a helpful instrument to justify the changes being made to doubtful mission personnel, and to Washington. Many elements of the new approach are pointed to in the Lekis Report as logical alternative strategies, although it is unclear whether she merely went through the same learning process as did the Title IX advocates, or whether she was actively influenced by the new approach while she was evaluating the old. She points out, for example, the existing attitudes and values prevalent in Ecuadorian society make the achievement of AID goals impossible. The alternation of attitudes and values among "change agents" was to be a key element of the new approach. The real significance of the Lekis Report lies, however, in the fact that it was undertaken **at all, for no comparable evaluation of mission programs exists elsewhere,** to the author's knowledge, and also in the fact that it was not a factor in the adoption of the new Title IX approach in Ecuador. The circumstances surrounding the adoption of the Title IX approach will now be examined.

THE ADOPTION OF THE TITLE IX - POLITICAL DEVELOPMENT APPROACH

In 1966-1967, the AID mission in Ecuador radically altered its approach from the one described above to one emphasizing political and social development to be achieved through a strategy of working outside the Ecuadorian government where necessary. A key goal of this new approach was to alter the attitudes and values displayed by individuals and institutions at the base level of society. It was hoped that by changing the attitudes and behavior of individual "change agents" and institutions at the base level of society, they could then affect the larger political process. In short, a strategy of generating demands upon the government from below and within the society was adopted, because the mission felt that only through such a "grass-roots" strategy could they promote change in Ecuador given the nature of the government. This approach of the Ecuador mission, which was more orientated towards political development than any other mission in Latin America, soon became a salient topic of discussion, and often controversy, in Washington. Here we shall attempt to ascertain why Ecuador became the most Title IX orientated mission in Latin America, and why this event occurred in 1967.

Given the past experience of the mission as summarized in the Lewis Report, one would think that the mission would be more than ready to try a new approach, and to some extent this is true. Individuals in the mission were disillusioned, but this fact alone was not enough to accomplish such a drastic change in policy. We have noted that other missions in Latin America had similar experiences - Ecuador is not unique in its experience. Disillusionment with past programs is certainly a necessary condition for adopting a new approach, but not at all a sufficient condition, for the new Title IX approach implied a definition of U.S. interests in Ecuador that differed radically from previous perceptions of U.S. interests. A variety of factors account for the emergence of the Title IX approach in Ecuador, some quite unrelated to AID decisions.

We have noted that the only period when significant progress was made in ^{from} AID programs occurred during the tenure of the military junta, which resigned in March, 1966. After Otto Arosemena became President in August, 1966, many AID programs "just collapsed."²²

President Arosemena was a conservative who was opposed to reforms, including land reform, and we have noted his starvation of IERAC and the resignation of the director of IERAC Juan Cassels, in November, 1966. He was not an enthusiastic supporter of the Alliance. Arosemena was also a weak President, presiding over an unstable government. He was elected President by a constitutional convention as a compromise candidate. He had no base of power to support him as President, and gradually various political groups increasingly opposed him. He had little success in getting his programs through the Ecuadorian congress, and we have noted the rapid turnover of cabinet ministers, including seven education ministers between 1966 and 1968. Thus Arosemena was in a weaker position than most Ecuadorian Presidents due to the circumstances of his election.

The mission thus found itself in the position of watching what progress it had made prior to the Arosemena government stop, and in some cases, regress. Both the Political Section of the embassy and AID/Washington were disillusioned with the results of the three budget support loans. These loans were not accomplishing their purpose of promoting fiscal stability. Despite the loans, Ecuador still had to resort to deficit spending. Thus both the mission, the embassy, and Washington were dissatisfied with the program in Ecuador in 1966.

Meanwhile, Title IX had been passed in July, 1966. To a significant group of liberals in AID, the passage of Title IX was seen as an "emancipation proclamation for liberals in AID,"³ constituting their "marching orders" to alter the present AID approach.²³ One of this group of liberals joined the Ecuador mission in November, 1966, as Program Officer and became a key advocate and architect to the new approach. He viewed Title IX as giving them "remarkable license" to undertake political development programs, and felt that Title IX had finally legitimized the type of undertakings liberals had long been advocating. He arrived in Ecuador "all fired up" over Title IX and eager to make use of this new legislation.

Upon arriving in Ecuador, the new Program Officer found the mission "frustrated" and "in despair" as a result of their experience to date. They were demoralized and ready to think about adopting a new approach. As events unfolded, it turned out that the advocates of

chance in the mission were given an unusually free hand in adopting a new approach which emphasized the fostering of political development "from below."

The first formal advocacy of a new approach did not, however, receive a favorable response. It was written by the newly arrived, liberal Program Officer mentioned above, and was contained in the 1967 Country Analysis and Strategy Paper (CASP). This document is prepared each year by the entire "country team" (AID, embassy, military and CIA representatives), and is designed to define U.S. interests, goals, and strategies in the country. It also assesses the existing political situation, and attempts to predict future political developments and the effect on U.S. interests. The Political Section of the embassy performs this task, but the political analysis performed tends to focus on description and personalities rather than any long-range political development analysis. AID also sets forth its goals and strategies contained in the country program.

Prior to the writing of the 1967 CASP, Washington had hired a professor to evaluate the CASP's of preceding years and assess their utility for policy-making, and suggest ways of improving the CASP writing exercise. The analysis of the CASP's revealed that they "all had been cut from the same cloth," according to the Program Officer, and they tended to justify existing and past policy. Each year's CASP seemed to be based on the past year's effort, reflecting the tendency for existing policies to justify and perpetuate themselves. In order to get away from this rather circular process, Washington asked the Ecuador mission in 1967 to submit a formal "alternative country strategy" which was to be appended to the regular CASP. The new Program Officer volunteered to write this sort of institutionalized "minority report" of the Ecuador mission.

The proposed "alternative strategy" called for a "laboratory experiment" in "revolution" to be undertaken in Ecuador. The Program Officer argued that Ecuador was a safe place to pursue this experiment because it was not a high priority country in Latin America, and in fact was near the bottom of U.S. priorities. U.S. interests in Ecuador were not substantial (This was before the 300 million Texaco-Gulf oil investment). Ecuador he argued, was stable and secure in

that no significant threat of insurgency, no "social threat" to the regime. ^{exists} With the sea on the West, jungle on the East, and Colombia to the North and Peru (then ruled by President Belaunde) to the South, Ecuador, he felt, was a safe and isolated "laboratory."

The strategy asked that the U.S. "align ourselves with the progressive, reform elements of the society." They would be aided, covertly if need be, perhaps by the strategy suggested by Robert Kennedy - in which we would "quietly walk up to people we would like to see succeed in what they were doing and slip some money in their pocket," and see what happened. This strategy was proposed so as to give the "reformers a place to go besides the Cubans, Russians, or Chinese." Specifically, he recommended we support university students who fitted our definition of "progressive reformers."²⁴

The reaction in Washington to this alternative strategy was negative, to say the least. The author of the strategy reports that "it was dismissed in thirty seconds" and several people suggested that he be immediately withdrawn from the mission. The Political Officer of the embassy opposed the idea, and the alternative strategy did not receive any serious consideration.

This alternative strategy was unacceptable to both AID and the State Department for understandable reasons. First, the alternative strategy was a "political" strategy in that it asked AID to support explicitly political or quasi-political groups who would be undertaking actions opposed by the Ecuadorian government. AID perceives itself as an "apolitical" instrument undertaking projects for the common good, and AID personnel actively resist projects that have "political" goals. AID officials fought for years against using aid as a short-term political instrument and trying to impose long-term development criteria on programs instead. Long-term political development is still a relatively new concept, and the "anti-political" attitudes persist. Also, AID has never, to the author's knowledge undertaken any covert projects, and there is a strong ethic in AID against undertaking any covert activity, but particularly in Latin America, where they are ever sensitive to left-wing claims that they are not merely professional aid technicians but perhaps CIA agents.

The opposition of the State Department and the Political Section

of the embassy is also understandable. The paramount, traditional concern of the State Department has been the promotion of an orderly and stable government - a government that was friendly to U.S. business and strategic interests. Supporting groups that would agitate for alteration of the social, economic, and political status quo would clearly violate the traditional State Department definition of U.S. interests. Also, the fact that their's is also a representational role before the existing government would make any covert activity against the interests of that government extremely embarrassing. (covert activity against a government which was not felt to be in the best interests of the U.S. is another matter, of course). The American ambassador to Ecuador at the time, Wymperely Coerr, expressed the conventional State Department attitude in a speech he made to a group of Peace Corps volunteers. He said that the purpose of American policy is to "help Ecuador maintain its independence" and help them develop economically. He acknowledged that there was too much inequity, but said that "we have to work with the power structure that exists, and there is not much we can do about inequity there."²⁵ We shall also see that all the ambassadors to Ecuador opposed, to varying degrees, the Title IX activities eventually undertaken, which were always undertaken publicly and with the government's consent. They were always perceived as potentially dangerous and too "political," and thus might jeopardize smooth relations with the government.

The alternative strategy was clearly too radical to receive serious consideration. It was also perceived as a "political" strategy that advocated what the liberal Kennedy advisors had proposed in 1961 and then rejected as improper - the "taking of sides" in internal politics. Any strategy that involved supporting groups who were opposed to the existing government politically, even in a democratic and constitutional manner, was clearly unacceptable.

Despite the rejection of this radical proposal, which was probably meant to stimulate discussion on the subject more than anything else, the author of this proposal proceeded to articulate the Title IX concept within the mission and recruit like-minded people to work in the mission. A former Peace Corps volunteer was added to the mission, and a former missionary who had 12 years of experience working with cooperatives in rural Ecuador. These persons had an intimate knowledge of rural Ecuador and its problems, and they approached these problems with a radically different perspective

from the "technicians" in the mission. They shared the view that the only way to bring about change in Ecuador was to work at the base-level of society and try to alter the attitudes and behavior of people at this level. Together these like-minded people formed a Title IX orientated coalition that worked to alter the mission's programs.

Since the mission had "other marching orders" in addition to Title IX that were well entrenched, the Program Officer leading this Title IX coalition viewed his role as one of being a "daily advocate" of Title IX, continually reminding other mission personnel of "its intent, the mandate, and what it implied." The Title IX advocates capitalized on the feelings of frustration they found in the mission, and attacked the "traditional" AID approach which, in the words of the Program Officer, had AID acting as "a patron" of the Ecuadorian government and cooperating with that government "in doing things to the Ecuadorians."²⁶

The Mission Director at this time (1967) was allied with and sympathetic towards the Title IX-reform group led by the Program Officer. According to the Program Officer, he was a "progressive thinker but not a risk taker." He was, however, "willing to let the people around him take risks," and he did not oppose the suggestions and proposals of the Title IX advocates.

In late 1967, a series of events occurred which greatly aided the Title IX-reform group in reorientating the mission's program to one emphasizing Title IX and political development. President Otto Arosemena, it will be remembered, was the only Latin American President who failed to sign the "Presidents' Declaration" at the April Punta del Este summit meeting. At that meeting he criticized the Alliance and accused the United States of "niggardlyness." In late September, Arosemena made another speech critical of the Alliance. Then, according to mission accounts, ambassador Coerr was ordered by President Johnson to respond to the Arosemena speech with a strong one of his own. He did so on October 6, in Guayaquil. Although he did not mention any names in his speech, the Ecuadorian government labelled his speech as constituting "public, open criticism" of President Arosemena.²⁷ Ambassador Coerr was declared "persona non grata" and

was asked to leave the country within 48 hours. In retaliation for this eviction of ambassador Coerr, Washington recalled the AID Mission Director as a sign of its displeasure. Also, new aid authorizations were frozen for a year, until Arosemena was replaced by Velasco Ibarra as President. (Ibarra immediately agreed to sign the Presidents' Declaration and voiced support for the Alliance.)

The above events had several effects upon the Title IX coalition in the mission, who were at this time attempting to reorient the mission program to reflect Title IX. First, the removal of the Mission Director meant that the Deputy Director became Acting Mission Director, and the Program Officer (who was a key architect of the Title IX approach) became Acting Deputy Director of the mission. He reports that the new Acting Director gave him "an unusually free hand at a very critical time," and was "totally permissive" with regard to the Title IX activities they wanted to undertake.²³ In short, the Title IX coalition was given a remarkably free hand to reorient the mission's program as they desired.

The AID mission, however, could not proceed to undertake a new and different program without the approval of the embassy and the ambassador. The removal of the ambassador meant that the "charge d' affaires" was left in charge. He opposed the shift of the program to a Title IX emphasis (or more specifically, the projects advocated to implement Title IX). The Title IX advocates report that in order to achieve the high degree of freedom in program planning that they did achieve, they had to "do battle" with the "charge d' affaires," particularly in the beginning, when they were terminating many projects and initiating Title IX projects. They report that he "was bloodied many times" in conflicts over the new program emphasis, but that he eventually had to "yield" in the face of a unified AID mission. Although he was uncomfortable with the new program, "he gave up active opposition" and allowed them to proceed."²⁹ The absence of an ambassador thus facilitated the shift to the new program since a "charge d' affaires" **does** not wield as much influence as an ambassador.

Ironically, the freeze on new aid authorizations also acted to facilitate the shift towards a Title IX emphasis in the country program.

Normally a freeze on new aid authorizations would be viewed by the mission as a "disaster" to its operations, "virtually putting them out of business."³⁰ The Title IX group, however, viewed this freeze on new aid authorizations as an opportunity to further their goal of shifting to a Title IX emphasis. A freeze on new aid authorizations does not affect programs already initiated with funds already obligated. What the mission did was to focus on on-going technical assistance programs to initiate Title IX-type activities. Technical assistance, which is grant-type aid, absorbs very little money in relation to the entire mission program, which is dominated by loans. Since the vast majority of Title IX-type undertakings fall under technical assistance projects, the main effect of the aid freeze was to suspend new loans but not cripple the ability of the mission to undertake new Title IX-oriented technical assistance projects, which absorb very little capital.

The aid freeze also gave the mission a great deal of time to think about, and evaluate what they were doing, and plan new projects more carefully than is usually the case. A great deal more time and emphasis was thus devoted to technical assistance than is usually possible. When a mission has a large loan portfolio, ^{the tendency is for} "all your time and effort is taken up just negotiating, programming, and auditing them." The main architect of the Title IX approach in Ecuador felt that the normal emphasis on loans also results in "many missed opportunities; ~~partly~~ because too many "hair-brained schemes are approved as loans because loans can always be de-obligated if the project fails." Most important, however, is the fact that loans "take up enormous resources of the mission."³¹ Interviews with mission personnel in other countries, notably Colombia and Brazil (two countries which have the largest loan portfolios) revealed that missions with large loan programs find it more difficult to think about the meaning and purpose of Title IX. Several members of the Brazil and Colombia missions frankly admitted that they are so busy with the paper work involved in a large loan program that they have virtually no time to sit down and think about how the program could be altered to incorporate Title IX dimensions, and consequently very little Title IX activity was found in those missions' programs.

In the Ecuador mission there was a group already working to attempt implementation of Title IX when the aid freeze occurred. But rather than handicapping this group's efforts, they report that the aid freeze facilitated their effort.

The freeze on new loans also inadvertently reinforced the Title IX group's philosophy of what constituted a successful mission program. Traditionally, a mission's accomplishments, at least on a short-term basis, are rated to a significant degree by the amount of money a mission spends. The traditional American strategy of problem-solving has involved the spending of large sums of money in a short period of time in the hopes of solving the problem. There is a tendency to equate money spent with the vigor of the attack on the problem, and in the short-run, with the accomplishments of the program. This is true throughout the federal bureaucracy, as witness the history of various HEW and OEO programs in the 1960's in the War on Poverty. (Most recently, a GAO report on the Law Enforcement Assistance Administration reveals a similar tendency in the War on Crime). We have already discussed the pressures within AID to expand programs and budgets, and the tendency to equate size of program with its impact and effectiveness is present in AID also. The bulk of a mission's program (usually about two-thirds) consists of loans, as is the case in Ecuador. The leader of the Title IX coalition in Ecuador strongly implies that loans are handled in a somewhat "looser" fashion than technical assistance, which he implies receives more attention per dollar spent and closer supervision since it is grant aid that cannot be recovered. Consequently, he observed that in many cases loans the mission made were "gringo schemes" created by AID loan officers who then "sold" them to the Ecuadorian government after finding a sponsor within the appropriate ministry. "The only risk involved in loans," he says, "is that they are irrelevant, and that they will put the borrowing country deeper in debt."³² The desire of the Title IX group was to spend more time and effort on relatively small, inexpensive projects, mostly technical assistance, the results of which might not be apparent for some time. In short, Title IX implied new criteria for undertaking and evaluating projects, and the freeze on loans gave them a year to innovate in the Title IX field without the

pressures generated by a loan program. They did not oppose loans as such, of course, but were trying to alter the psychology after present undertakings which hindered their effectiveness. More generally, the shift to a Title IX approach involved a shift to a longer time-frame with more emphasis on technique than dollars spent. The freeze on new loans facilitated attempts to make this type of shifts.

Finally, the withdrawal of the ambassador, the Mission Director, and the freeze on new aid all worked to give the Title IX advocates a relatively free hand in re-shaping the mission program without much opposition or supervision from Washington. Ecuador has never seen a very salient program in normal times, and with aid frozen and no ambassador there, it is likely that Washington felt Ecuador required even less attention or supervision than normally. The shift to a Title IX orientation did not involve large sums of money, and it is the spending of large sums of money, or the desire to spend large sums of money, that attracts the attention and supervision of Washington. It is the mission, and the mission exclusively, that develops the country program. The mission has a relatively free hand in initiating projects. The role of Washington is to ratify or veto undertakings, and to provide support and back-up services. Washington must rely upon the mission, via the Country Desk, for knowledge about what is going on. The Country Desk, as the mission's representative and spokesman in Washington, and is supposed to be the mission's advocate, defending its program and working to obtain the needed resources in competition with the other missions. The main object of influence in this process is the Latin American Bureau's Program Office, which plays a role somewhat analogous to that played by the old Bureau of the Budget in relation to the whole Federal bureaucracy. In many cases, however, the review function of Washington is conducted long after the project in question has been initiated, and once initiated, it is rarely stopped.³⁴ In short, the mission operates with relative autonomy, and circumstances in Ecuador in 1967 accentuated this autonomy to a greater degree than is normally the case.

Having achieved this "remarkably free hand" due to the circumstances cited above, the Title IX-orientated group proceeded to alter the content of the mission's programs and the functioning of the mission. This group worked well as a team, and had over 20 years of experience in Ecuador among themselves. As a result of this intimate experience they could relate well to the problems in Ecuador, and present convincing arguments for their programs before other mission members, as well as before embassy personnel. (Some of their efforts to "sell" their programs to Washington were less successful. See conclusion).

The first objectives of the newly-dominant Title IX group were to, as they put it, "weed out" programs that they felt were failures or irrelevant, and to "weed out" personnel who were not able to comprehend the meaning of Title IX and the type of programs that would implement Title IX. They moved to terminate many projects, such as the University Assistance program at Central and Catholic Universities in Quito and Guayaquil University. They came into conflict with the ~~Three~~ Department of Agriculture technicians, who "could only view development in terms of output and production"; when they tried to alter the content of the agricultural cooperative program.³⁵

The organization of the mission and the manner in which it functioned were also altered. Greater communication and cooperation were instituted among the various divisions of the mission so that all divisions **participated in the design of mission programs. This was a conscious** effort to get away from the previously described practice where each division functioned separately and almost semi-competitively. The mission also began to hold a series of "think sessions" or **problem-solving sessions** where the entire mission sat down before a black board and individuals were encouraged to suggest any conceivable type of project. Mission members found this to be a very useful experience, and out of these sessions came one of the most innovative projects of the Ecuador program (or in all Latin America, for that matter). This was the Land Sale Guarantee Program, which was formulated as an alternative to the disappointing experience they had had with IERAC. Starting with the assumption that nothing could be accomplished through IERAC due to the lack of government support, they came up

with a strategy that did not rely upon the government, but which instead was a "private enterprize" approach to land reform. (The Land Sale Guarantee Program is described below). This conscious effort to break down the lateral, as well as vertical lines of responsibility within the mission and instead operate on a group or "team" basis clearly facilitated innovation in this case, and appears to exemplify Victor Thompson's theories about bureaucracy and innovation.³⁶

The role of social scientists in the mission program was also drastically upgraded. A new position, that of "Applied Behavioral Science Advisor" was created, the first such position in any AID mission. A Ph.D. social psychologist occupied this position, and later a sociologist was added. Social scientists were now permanent, working members of the mission, rather than being temporary consultants on individual projects.

In January, 1969, a new Mission Director arrived in Ecuador, signifying the return to normal relations with the Ibarra government, which had declared its willingness to cooperate with AID and its support of the Alliance. A "modest" lending program was undertaken in response to the friendly attitude of the new administration. The new Mission Director supported the new Title IX - orientated program, and reorganized the mission to reflect this new emphasis. This reorganization involved regrouping the various divisions into two offices, the Office of Economic Development, and the Office of Social Development. The effect of this was to consolidate operating responsibilities for social and civic development, and Title IX-type projects into one office, whereas these functions had previously been implemented by a variety of different offices. (see chart).

CHART I

AID/ECUADOR MISSION ORGANIZATION

THE PHILOSOPHY AND CONTENT OF THE ECUADOR PROGRAM

I. Formal and Informal Statements of Mission Philosophy

The AID mission in Ecuador, we have noted, is the only mission in Latin America to explicitly state that their ultimate goal is political development. Through official statements of the mission and interviews with mission personnel, a more operational definition of political development - and how to pursue it - can be summarized. Simply stated, the mission perceives political development as a process whereby the lower income groups, the "base level" of society, acquires the capability to participate in the decision-making process at all levels of the society. This capability does not presently exist to any significant degree, and cannot arise without substantial social and economic change occurring among the urban and rural poor. Traditional attitudes (paternalism, fatalism, etc.) must be altered in order to alter the form of economic and political participation in the society. Only through social, economic, and political change at the "base level" of society can over-all national development occur, and it is at this level that the process of development (broadly defined as including social, political and economic components) must begin. Altering the status of the urban and rural poor is thus both a primary prerequisite to development and the "end-goal" being pursued, i.e. the altered status of the urban and rural poor is also the end-state desired, the consequence of development.

The original AID strategy in Ecuador (and elsewhere) was to foster economic and social development through programs implemented primarily through the Ecuadorian government. "Political development" was perceived as strengthening and reforming and modernizing the structure of Ecuadorian government, thus making it more stable, secure, and capable. Development, including democratic development, would thus flow from the combined effect of pursuing social and economic development and modernizing and increasing the capability of the government. Through a frustrating and lengthy learning experience the AID mission concluded that this approach was a failure and that the Ecuadorian government had neither the will nor the capability

Previous Page Blank

(in terms of money, technique, and cultural attitudes) to undertake a serious program of economic and social development. Having concluded that change and development could not come as a result of government efforts, and that AID did not possess the capability to force the government to change, the mission developed a strategy of fostering change 'from below' at the "base-level" of society. Change at this level, the strategy states, will work itself upwards through a variety of institutions, eventually affecting national institutions and processes. It is, clearly, a strategy of generating demands upon the government from below.

This "grass-roots social development" approach, as it is sometimes called, consists of two basic strategies. The first is to create Ecuadorian institutions, and systems of institutions that can undertake the task of development. For these institutions to be effective, however, they must display different attitudes and capabilities than do the existing institutions. Thus, the most fundamental strategy of the mission is to alter the attitudes of the "change agents" who inhabit these institutions, as well as the attitudes of the clientele groups of these institutions. AID, instead of undertaking development programs directly (such as the Town Plans) or in cooperation with the Ecuadorian government, (which usually left little ^{change} after they withdrew, aside from the physical accomplishments of the project) is now concentrating on building a system of self-sufficient, self-sustaining institutions that will foster change after AID has withdrawn from the scene.

Official statements of mission goals, as required in Congressional presentations and individual project descriptions submitted to AID/Washington, tend to be somewhat less revolutionary than the verbal articulation of the mission's goals expressed in interviews. The term "political development" is not used in ^{the} annual Congressional presentations, for example, while it is used by mission members when verbally describing their goals. Nevertheless, even the official statements of goals reflect the 'change-from-below' theme of the Ecuador program.

The 1970 Congressional Presentation lists the following objectives of the Ecuador program: "Increased participation of low-income groups in the political-economic-social life of the country."

2. "Promote a more equitable distribution of income." 3. "Expand and diversify exports to relieve balance of payments problems." 4. "Increase the level of private investment."⁴⁴ We can see that the last two goals listed are holdovers from earlier years, except for the fact that in the early 1960's these goals had the highest priority. Actually, these later two goals now occupy a relatively minor part of the program, and it is probable that they persist mainly as a result of the forces of continuity. None of the above listed goals makes reference to the Ecuadorian government, whereas in the early 1960's administrative reform and fiscal responsibility were priority goals.

The testimony of the new Mission Director appointed in January, 1969, before Congress that same year elaborates on goals of the new Title IX orientated program. The mission in Ecuador, he said, is undertaking programs that over the long run "will bring about a change in the social and civic structure of the country." (Civic development" or "civic structure" is AID's euphemism for the term "political development," which is rarely used officially). The "distinctive characteristic," of the Ecuador program, he stated, is "its concentrated and imaginative effort to achieve greater participation by the people in the development process," and that "most of the mission staff and funding is now directed towards Title IX activities."⁴⁵

Other AID documents that state the over-all goals of the Ecuador program speak mainly of fostering "greater participation" among the lower-income groups of the society. In all cases, the "primary goals" listed are "improving the economic and social condition of the lower income groups within the society," "achieving a more equitable distribution of income," and "institutional development."

When we go beyond the higher-level, general summaries of over-all mission goals and examine the individual statements of purpose for each project, we find more explicit delineation of political goals, and more frequent mention of "civic development." "Civic Development" is the chief goal of the mission in Ecuador, which we can equate with the "greater participation" of the masses in the "political-economic-social life of the country" mentioned in the Congressional Presentation. In 1969, several projects were listed under the "Civic Development Program," which will be examined in detail below. These projects included

Agricultural Cooperatives, Agricultural Education, Labor Development, Urban Development, Community Education, Youth Affairs, and Credit Union Development. The goals of these "Civic Development" programs, stated most generally, are to "promote greater participation among the lower income groups in the economic and political processes of the country." The purpose of the Civic Development Program is to influence "public policy at the local, national and intermediate levels," promote "more effective self-determination at the base level," and to "maximize individual participation in the economic and political development process."⁴⁶

Also listed as a goal of these projects is to "create the environment needed for greater participation" in the life of the country, and this environment is to be achieved by altering the attitudes of the people at the "base-level." However, since this action will result in more demands being made on governmental and private institutions, the goal is to also "sensitize government personnel" and "train change agents" (members of institutions, public or private, that possess resources for development purposes and have contact with the "base level."). so "as to change the paternalistic attitudes towards the resolution of local problems."⁴⁷

Interviews with mission personnel reveals further aspects of the program's goals. They speak in terms of generating demands from below, and of creating institutions that can mobilize the clientele groups served by various government ministries, particularly small farmers. Their aim is to create institutions that can articulate the interests of the groups it serves, exert influence on government policy, and generally look out for its own interests. The idea of pluralism is present when they speak of systems of institutions participating in the decision-making process, representing the interests of groups at the "base level" in competition with landowners, the oligarchy, and commercial interests.

There is no over-all plan of general development, no scenario for the political system as a whole. Rather, they feel that the role of the United States is to give the Ecuadorians the tools and knowledge necessary to initiate and sustain a development process in which the affected groups will participate in the fashioning of solutions to their problems. Once this process is begun, they feel, and some

reinforcement occurs, it will continue according to its own dynamic. "Politics" will flow naturally and "take care of itself." Explicit political techniques thus need not be taught in the various civic development programs, and such explicitly political actions would never be approved by AID. However, they feel that if you create an institution and a clientele with tangible vested interests, "politics" will flow naturally from that institution or organization as it learns how to exercise influence - or even that it possesses influence. It will naturally act to further and protect its own vested interests. The goal of the mission is to create institutions and organizations that can sustain themselves and operate in the Ecuadorian environment in which they find themselves without any help from AID. This concept might be viewed as "self-sustaining institutional development," or "self-sustaining political development." The implication is that once individuals at the "base level" of society acquire the ability and perceive the possibility of affecting their environment (both in economic and political terms) that this process will be self-sustaining after it goes beyond some political mobilization "take-off" point, analogous to Rostow's concept of economic "take-off."

One mission member stated their purpose as "changing the attitudes of the little guy, changing him from a fatalistic, determined view of life where he is a patronized person, to one who feels he can affect his own development." They are "trying to change him from a passive to an active role where he takes part in the planning and implementation of development."⁴⁸ In this sense, the mission's philosophy is based on individual psychological change, from which both economic and political development will occur. It is a strategy of individual attitudinal change coupled with the creation of institutions that can foster and channel this attitudinal change in a manner most useful for economic and political development.

With this general background in mind, we can now examine the specific programs undertaken under the Title IX approach. We will examine the specific objectives of each project, particularly political objectives, and the strategy underlying it. We will also examine the implementing instruments for each program in order to assess their ability to conduct programs in the manner which the mission intended - reflecting the new Title IX emphasis.

II. The Content of the Title IX Orientated Program In Ecuador

It was not the intent of Congress that Title IX would cause missions to undertake a separate set of "Title IX Projects" apart from and in addition to their other programs. Congress intended that the political and social aspects implied by Title IX be taken into account in all undertakings of the missions. It was feared that, like so many past statements of Congressional intent, missions would claim that they were implementating Title IX merely by undertaking a few "Title IX Projects," and that even these might amount to no more than a reclassification of a portion of the existing programs.

The mission in Ecuador shared this concern, and made a concerted effort to inject Title IX-type considerations in all that they did. This involved the imposition of these new concerns on a variety of programs and a variety of contractors who were implementating AID programs, and also implied more comprehensive and integrated coordination of the country program. The mission succeeded in injecting their new approach into their projects and their contractors, with the notable exception of the Labor Development Program implemented by AIFLD (American Institute of Free Labor Development). However, the Ecuador mission has also undertaken specific "Title IX" type projects that were designed exclusively to implement Title IX, i.e. they had no immediate economic development objectives. The set of "Civic Development" projects examined here include projects that were originally undertaken with economic goals chiefly in mind, as well as those designed later with chiefly political goals in mind. Thus, while we do have here a "package" of Title IX projects, it is a qualitatively different "package" of projects from those listed by ^{other}missions in Latin America. In Ecuador, the "package" of Civic Development projects constitutes the major portion of the country program. Civic Development has the highest priority and thus virtually all the programs undertaken in Ecuador reflect a desire to promote civic development, whether they are "economic" development projects or "political" development projects. They have, in effect, followed the Congressional intent by making Title IX considerations part of all that they do, but they have not started with economic development and added Title IX considerations. They have made

Title IX the guiding influence of the program and have made the "economics" of development serve their goal of Civic Development.

We will examine projects undertaken since 1966 in Ecuador, focusing on their goals, method of implementation, and where possible, the impact or outcome of these projects. In order to do this, official project descriptions and evaluations were examined. These documents consisted chiefly of the Project Proposal Papers, (PROPS) Project Implementation Papers, (PIPS) and Project Appraisal Reports (PARS). These documents are submitted by the Mission to AID/Washington for all technical assistance programs, as are loan proposals to the Development Loan Committee in Washington. These documents were supplemented by interviews with Mission personnel, both past and present, and an outside evaluation of some of the Title IX programs in Ecuador conducted by the Stanford Research Institute at the request of AID.

The size of the AID program in Ecuador is not large in comparison to other Latin American countries. For Fiscal Year 1971, the Mission asked Congress for 6.5 million in loans and 2.8 million in technical assistance.⁴⁹ Most of the technical assistance is allocated to projects examined here, which are intended to "foster greater participation by the people at all levels of society."⁵⁰ (This is a significant expansion of the original legislative intent of Title IX, which referred only to greater participation at the local level). Of the 6.5 million requested for loans, more than half of that sum (3.6 million) was requested for the Land Sale Guarantee Program, which is viewed as a high priority Title IX program.

The projects examined below include Credit Union Development, Agricultural Cooperatives, Motivational (Sensitivity) Training, Urban Development, Youth Affairs, Labor Development, and the Land Sale Guarantee Program. These projects constitute the vast majority of Mission undertakings, and all are aimed at altering the situation at the "base-level" of society.⁵¹

MOTIVATIONAL (SENSITIVITY) TRAINING

The first project we must examine is the Motivational (Sensitivity) Training Program, which is the most important, controversial, and radical element of the new Title IX orientated approach. This project, like Title IX itself, is an approach to doing things, and it permeates most of the projects the mission is currently undertaking. The mission believes that "sensitivity training," or motivational training, as the mission prefers to call it, has "universal applicability" to all their undertakings. The project consists of non-directed motivational training that focuses on changing attitudes of individuals, particularly individuals at the "base-level" of society and the "change agents" that deal with these people or have a high potential to influence development. It is an outgrowth of the mission's realization that "attitudes are the real bottleneck to development," and that no matter what type of program they had attempted in the past, they could trace a large portion of their failures to the prevailing attitudes among various groups in Ecuador. The attitudes prevalent among the urban and rural poor made it difficult for them to undertake "self-help" programs and perceive that they could act to influence their environment. The attitudes prevalent among government officials made it impossible for most of them to relate to the problems of rural Ecuador, or the peasant and Indian inhabitants of rural Ecuador. The mission cites the case where AID-trained agricultural extension agents had to be fired because they refused to leave Quito to go out into the countryside and perform their services. Thus in order to successfully undertake a series of projects that will foster "Civic Development" through "change from below," attitudes must be altered, and sensitivity training is the key method adopted by the mission to accomplish attitudinal change. The mission had endeavored to "inject into other projects...educational methods (ie. sensitivity training) that will tend to assure fuller participation... (and)...more democratic attitudes on the part of leaders...(and)...to bring about stronger organizations."⁵²

The Motivational Training Program actually originated, or was an outgrowth of, a Peace Corps program begun in 1966.⁵³ In that year 15 Peace Corps volunteers began using "non-directive sensitivity training" with a group of Sierra "campesinos." This program became known as the

"Campesino Leadership Training Program." In 1967, Dr. Edward Hirabayashi, a social psychologist, joined the Civic Development Division of the mission and began to work closely with the Peace Corps' program. The mission soon adopted the sensitivity training method as a key, high priority program that would be "injected" into the mission programs. Several mission staff members received professional training in the United States in methods of sensitivity training in order to become "trainers" of Ecuadorians. By the fall of 1969, most of the mission staff involved in the program had received professional training outside Ecuador to become "change agent trainers."

The Motivational Training Program has two main target groups, "campesinos," and the people who deal with them, i.e. the "change agents." More recently, the urban poor, the "barrio" dwellers, have also received attention under the program. The primary goals in relation to the "change agents" are to "sensitize" them to the needs and problems of the urban and rural poor, with emphasis on the rural poor, and to "democratize" the decision-making process in various institutions by altering the attitudes of the change agents occupying positions in those institutions. The mission is aware of the long-term time frame involved in such an undertaking, and view the effect of the program as long-term and cumulative - they do not expect to see overnight change towards these ambitious goals.

It is hoped that by training these "change agents" in sensitivity-motivational training, a "multiplier effect" will be created among "campesinos," and that these "leadership training and attitude inputs" will lead to a "psychological take-off" or "self-sustained development" within the target community or institutions. The key targets of the training program are thus change agents affiliated with agencies and institutions that deal with development, the leaders of the "cliente groups" of development orientated institutions, and leaders of groups or urban and rural poor in general.

Examples of participants in this program include "campesinos," students, priests, agricultural extension agents, cooperative organizers, labor union leaders, and of course, employees of the AID mission. Motivational training methods have been adopted and utilized by AID's two primary contractors, CUNA and CLUSA, in their educational programs but not by AIFLD.

Over 1,000 individuals had participated in various motivational-sensitivity training programs by the end of 1970. Individuals brought together for this group experience normally included people of varied backgrounds. For example, a group might consist of "campesinos," priests, students, and "coop" advisors. This group would then elect officers, stage socio-dramas, engage in role-playing, and also hear lectures on technical and legal matters, such as legal rights of the individual and agrarian reform programs. One of the role-playing exercises consists of having "campesinos" approach agricultural extension agents to ask for their services. These group training programs might last from a few days to two weeks, and often involve a "retreat" to a training center outside the town of community from where the participants are drawn.

The program has been undertaken with the full knowledge and permission of the Ecuadorian government, and the mission has clearly stated the goals of the program in the program agreements signed with IERAC and the Ministry of Agriculture. These agreements to undertake community development activities call for "non-directive rural training programs which will stimulate self-starting and self-sustaining rural organizations," which will foster "democratic campesino involvement" in community development organizations formed by the indigenous population of Ecuador as a result of community education programs (see community education project described below.). The mission agreement with IERAC states that the aim of the program is to "make peasants aware of the fact that they are capable of organizing themselves to solve their own problems;" "to know themselves and discover their capabilities;" "make them aware of their human and civil rights;" and "enable them to identify their own problems...and ways and means of solving them through their own initiative." Finally, the program is also meant to "create a sense of solidarity and confidence among the peasants."⁵⁴

Thus the goal of the program is nothing less than to end the "patron" system that characterizes the relationship between the development orientated institutions and their clients. The goal of the program is to break down the traditional hierarchical relationships, and the traditional apathy and fatalism among peasants by teaching them the "organizational skills" necessary to "increase the group's share of benefits from the society."⁵⁵

Clearly the most controversial aspect of the motivational training program is its goal of fostering "organized group activity" among "campesinos." While the mission does not wish to foster any illegal activity among peasants, critics of the program fear that despite the fact that the training programs deals only with the legal rights and obligations of peasants, it is impossible to predict what the "turned on" peasants will do with their new found perceptions and unfulfilled expectations. In short, critics of the program fear that it may foster land invasions, although there is no evidence to support this fear. It would still seem difficult, however, to predict the ultimate outcome of such a program if their efforts to participate are frustrated. Claiming one's rights under the law can still be a very revolutionary development in Latin America, where one's rights under the law, may be quite adequate theoretically but in practice have only been extended to the middle and upper classes of society.

According to the Stanford Research Institute's evaluation of the Motivational Training Program,⁵⁶ the Ecuadorian government has expressed little opposition to the program, and, of course, we have seen that they are fully aware of the program and its purposes. They found that some opposition had been expressed by landowners in one province and by commercial interests in a coastal city. Despite these minor criticisms, the Ecuadorian government has remained "permissive." The SRI team of evaluators felt that the inclusion of Catholic priests and agricultural extension agents in the program has helped "to mute a revolutionary interpretation." It is AID's aim to further insulate this program in the future by creating an Ecuadorian institution to conduct this type of training. Even now, however, the emphasis is on training change agents in institutions and organizations that deal with the urban and rural poor, rather than training the poor directly. Thus the "campesinos" trained in the program are normally trained through an institutional linkage, i.e. they are or going to be cooperative leaders or organizers, etc. In short, there is a specific channel into which the altered behavior will be directed. It is the mission's goal to create these institutions and organizations of change agents to accomplish the goals they wish to see achieved, so that AID, as soon as possible, can withdraw into the background and provide technical assistance and

financial assistance until they can exist independently with a self-sustaining capability.

AID contracted with Stanford Research Institute to evaluate the impact of the Motivational Training Program.⁵⁷ The SRI team and other observers in the mission clearly feel that there is significant attitudinal change on the part of program participants, and some behavioral changes. The SRI team emphasizes that their findings are "impressionistic" and cite the difficulties in accurately measuring the effect of this type of program. They find, however, that "changes in the attitudes and motivations have occurred among many participants." During their three month stay in Ecuador, they noted "significant behavioral changes were observed among traditionally isolated rural groups." They cite as examples progress towards the formation of a union of cooperatives in Cañar province. Also, they have observed that "campesino" participants have made demands upon government officials, and cite a case where they confronted an agricultural extension agent who began making trips into the countryside- something he had not done previously. They also cite the formation of a union of small farmers in Los Rios province in 1968 after an "intensive program of leadership training in which 450 individuals participated." The training team consisted of Peace Corps staff, AID staff, and priests, and training culminated with a three week session for 29 community leaders, who formed the union of small farmers. The SRI team concludes that "Beyond a doubt the program has dramatic immediate effect on the attitudes and motivations of participants." Self-confidence among "campesinos" "appears to increase markedly" and they begin to question "Patron" attitudes.

Student participants in the Motivational Training Program, notes SRI, acquired a realization of "their total lack of knowledge or understanding of rural Ecuador" and the authors describe a high point of one motivation training laboratory in which there was an intellectual confrontation between students and peasants in which long-standing traditional relationships between the two groups were challenged. "Change agents" from development orientated institutions, they noted, displayed "a less condescending attitude towards the poor."

An additional interesting finding of the SRI study concerns the effect of the program on the mission itself. One of the program

goals was to foster democratic decision-making within institutions, and the best example of this that they observed was the AID mission itself. They found that the mission functioned differently after the program had begun. They saw increased efforts to include staff members in any deliberations that interested them. The theme of mission behavior became one of "inclusion rather than exclusion," regardless of jurisdictional boundaries. They also observed "greater communication and understanding of each others problems" and increased cooperation across organizational divisions within the mission. As a specific example, they cite the "brain storming" sessions that led to the Land Sale Guarantee Program. They found that "staff members far removed from the Office of Capital Development made significant contributions...to the Land Sale Guarantee concept." Thus the very fact that mission staff themselves went through the sensitivity training program - in order to train Ecuadorians - also contributed to the more cooperative and group-orientated functioning of the mission described earlier.

The SRI team criticized the Motivational Training Program in relation to the difficulty involved in predicting the ultimate impact it would have on particular institutions or population groups and their capabilities. They feel that the program's goals need to be placed in more specific, operational terms. They do note, however, that the mission is trying to adopt David Smith's and Alex Inkle's "Scale of Individual Modernity" for use in the program so that they can better measure the results of the program.⁵⁷ Also, SRI feels that the efficacy of the program is probably affected by the fact that many of the "change agents" in the program seemed to be "self-selected," and that they might thus be more open to new ideas and attitudinal change.

The SRI team found that the program did not contain any "overt political objectives" in that the program does not try to influence directly the government or political parties. They concede, however, that "improvement of the quality of participation at the base level may eventually affect the political system," because the program does "seek to expand the number of participants in the system which will lead to more demands on the government." They obviously do not consider this strategy as constituting "overt political objectives,"

because it is an indirect and long-term strategy rather than a direct, short-term strategy. The mission adopted this strategy, however, because it seemed to offer the only way to affect the political system in a legitimate and permissible manner, and they fully realized the long-term time frame involved in this type of an undertaking.

In order to carry on this type of training after AID's commitment has ended, the mission hopes to create a self-sufficient Ecuadorian motivational training institute by 1974. This institute would carry on programs of training "change agents." As of 1970, however, the proposed institute was not yet a reality, and the mission may have difficulty in achieving an independent Ecuadorian institute by the time the AID program is phased out.

AGRICULTURAL COOPERATIVES

The mission believes that cooperatives are the best organizational framework within which to foster rural development. This feeling has existed throughout the Alliance period, and cooperatives have been popular instruments since the early 1960's, and we will recall that the Humphrey amendment to the 1962 Foreign Assistance Act specifically called upon AID to promote the growth of cooperatives. The mission believes that cooperatives involve farmers in a process of solving their own problems and helps to break down the traditional dependency on outside forces. It has thus been the aim of the mission to create agricultural production and marketing cooperatives and a national cooperative movement through the creation of a national federation of cooperative organizations. In developing "economically "sound" cooperatives, the mission states that it is trying to "strike" a balance between social, political, and economic aspects" of the cooperatives. ⁵⁸

Rice Cooperatives

In 1968, the traditional technical assistance approach to increasing agricultural production advocated by the Department of Agriculture technicians came into conflict with the new Title IX approach advocated by the reform group in the mission. A program had been proposed to benefit large farmers through technical inputs to increase production. The Title IX advocates wanted a program

which would benefit small farmers through the formation of marketing cooperatives. Under the prevailing situation, the small farmer was virtually denied any possibility of getting a fair price for his output, and found it impossible to make a profit. Marketing cooperatives, it was hoped, could provide a mechanism to get the small farmers a better price for his output, which would create an incentive to produce more output. The Title IX group's viewpoint prevailed and the three Department of Agriculture technicians were "eased out" of the mission, and left "fuming at our approach which saw the rice coops as not primarily an effort to increase production."⁵⁹ The goals of this project are stated as income redistribution, and more active participation by peasants in local and regional institutions in order to "obtain more influence in the country's economic, social, and political life."⁶⁰

Marketing cooperatives alone, of course, could not transform the status of the rural population. The mission conducted a study of the small rice farmers on the coast of Ecuador, who grow 75% of the rice in Ecuador, and found that new production methods as well as marketing methods were needed. But they also realized that the willingness of farmers to adopt to production techniques would be affected by the tenancy conditions he worked under. Ideally, the farmer should own his own land in order to have the incentive to make the increased investment necessary to adopt more efficient production techniques. It was this realization that led in turn to the idea of the Land Sale Guarantee Program (see below). Thus from the original marketing cooperative concept, the mission has expanded to production and marketing cooperatives, which will eventually be owned by the members.

CLUSA (Cooperative League of the U.S.A.) is the contractor for this project, and by 1970 they had organized 20 rice cooperatives and formed a federation of these cooperatives. Nine of these cooperatives are production cooperatives, and as of 1970 two had purchased their own land.⁶¹ CLUSA has adopted the motivational-sensitivity training program to their own cooperative education programs, and the mission evaluation of the CLUSA program states that "their innovations have begun to produce significant results."⁶² (See Cooperative Education program below). There is minimal government participation in the coop program and CLUSA does not desire government participation because they feel it would only tend to "perpetuate the traditional pattern of paternalism."⁶³

The issue of significant government participation has not arisen, however, because the relevant government agencies have no staff or funds, and their personnel sit at their desks in the cities and display little knowledge or interest in what is going on in the program.

We have noted the "flap" that occurred with regard to the rice cooperative program and the local landowners reaction to it. The program is still secure, however, as it has not been a credible charge that the program fosters land invasions, and the relevant government agency that sponsors the program, the office for National Cooperatives in the Ministry of Social Welfare, has successfully defended the program. It is the desire of the mission, as in all their programs, to transfer it as soon as possible to Ecuadorian hands to avoid identification with any conflict that might arise. This desire reflects their general attitude that these types of programs should be implemented by local personnel as soon as possible.

Cooperative Education

Interviews with CLUSA/Ecuador personnel and mission reports reveal that CLUSA eagerly embraced the new training methods suggested by the mission's Motivational Training Program. A mission report of the CLUSA program states that they have made "considerable progress in educational innovation" in the cooperative education program. They "have made substantial changes in their traditional system of presenting their materials on cooperatives" and "experience has taught them that an intensified educational process requiring greater participation by the learners is more consistent with the fundamental nature of the coop than is the traditional method" of cooperative education.⁶⁴

What CLUSA has done is to adapt the sensitivity-motivational training techniques to task-orientated activities. They are also adapting the training philosophy used by David McClelland in his small business-entrepreneurial training programs. The CLUSA Cooperative Education Director in Ecuador, Padre Ramiro Leon, feels that these new techniques are a great success and have made the cooperative a more relevant, less paternalistic institution. CLUSA and AID, he has stated, used to "impose programs on farmers" that were designed "from our desks." As a result, even though a new institution, the cooperative, as formed,

the "traditional attitudes" of the farmers did not change. Their feelings of dependency, their vision of the future, were not changed and as a result the cooperatives formed were often unable to survive on their own independent of outside help.

To overcome this situation, "revolutionary changes were made" in the programming of cooperative education. CLUSA now "sensitizes" the cooperative or community leaders before beginning any project, i.e. their attitudes are altered through motivational-sensitivity training. Padre Leon now feels that this attitude change was the "key factor" missing in past programs. They have therefore introduced sensitivity training into the cooperative education program utilizing AID trained technicians in sensitivity training. They have integrated sensitivity-motivational training with the teaching of technical matter, such as animal husbandry and agricultural production techniques.

Padre Leon reports that the results of this new approach have been encouraging. He claims that peasant participants have lost their fear of speaking in public, and "many who previously thought themselves incapable of going to an agency or ministry without a person in charge to speak for them" ...now "by themselves present their own petitions." Padre Leon has found that creating confidence and motivation are key requirements for the successful formation of cooperatives, which are, after all, foreign institutions in Ecuador, and they require a set of attitudes and interpersonal relationships that are not typical in Ecuador. CLUSA now feels that through the new training program they can make the cooperatives independent and get away from the "state of complete dependency" which has been the case up to the present. Until recently, Padre Leon feels, "cooperativism" has been applied "illogically" because it was undertaken without a knowledge of Ecuador. It was, he feels, just another U.S. institution transplanted to Ecuador. As a result, until recently cooperatives have been acting as another instrument to "maintain the status quo" because a state of dependency still existed, but only in a new form, that of the cooperative. "Our efforts at creating a social transformation will be useless if cooperativism is not the result of popular desire through democratic participation and by a "dialogical" education process."⁶⁵ (By a "dialogical" education, he means the process used in their training course, which is in part a "dialogue, or mutual sharing of experiences among group members.)

Agricultural Marketing Cooperatives

This project is one of the more recent undertakings in the area of rural development and reflects the mission's belief that cooperatives, formed through a sensitivity-motivational training process, offer the best instrument to initiate social change in rural areas. In this project we can see how the institution of the cooperative and the sensitivity training have become a primary means to foster social change in one of the most conservative areas of Ecuador, Cuenca. The goal of the project is to create self-sufficient marketing organizations through the use of sensitivity training. This project was not undertaken, however, with the primary goal in mind of merely creating a marketing organization. Rather, this marketing mechanism is seen as a way of organizing "campesino" leaders into "working units" that would be capable of influencing attitudes among peasants and foster needed change in their communities. The real goal of the program is to "demonstrate that these efforts can exert influence on national policy affecting their economic, social, and political interests."⁶⁶

The mission has contracted with IDF (International Development Foundation) to implement this project and the method by which they should go about this has been outlined by the mission. First, "Motivation Trainers" will go into selected communities for a couple of weeks, contacting people and leading discussions of community concerns and community problems. During these discussions with members of the community, individuals will be observed for potential leadership characteristics. Once this has been done, the "potential leadership element will be selected from the community and asked if they would participate in a sub-regional training program." Once this "basic training" is completed, "sufficient sensitivity for organizational functions will have been achieved to permit introduction of the marketing concept." The mission thus feels that "prior to any elaboration of marketing techniques, the basic resource of natural leaders must be identified and developed." Therefore "A cadre of trained leaders sensitized to the needs of its communities has to exist in order to form a lasting marketing organization."⁶⁷

In proposing this project, the mission did not set forth detailed economic requirements of these marketing organizations. The mission

mere) stated that other educational inputs would be undertaken at a later time, specializing in courses in the production and marketing of local crops. The mission notes that "the financial and technical inputs are difficult to quantify at this time."⁶⁸ We will recall that it was this lack of spelling out the technical requirements of the project that caused the hostile reaction to this project in Washington (see chapter four). Indeed, without technical inputs to relate too, and the negative affect of the language used to describe the "poor, exploited" peasants, Washington rejected the PROP on this project, but the project had already been begun by the time Washington had reviewed it.

The significance of this project is that it reflects the mission's placing attitudinal change first, above all other goals, and using the cooperative as a means to accomplish this goal, rather than creating cooperatives for their economic value in terms of redistribution of income. The project makes no attempt to justify itself on economic grounds. It is justified on the basis that past approaches "have been discarded based on the lack of success they have attained in the past by emphasizing production rather than human development as a determinant for change."⁶⁹

YOUTH AFFAIRS PROJECT

In their desire to alter the traditional values held by various segments of Ecuadorian society and to foster reform movements, the mission has developed the Youth Affairs Project. The goal of this project is to change the attitudes of the educated elite by involving university youth in the development process by having them work with Peace Corps volunteers, AID staff, and Ecuadorian government agencies involved in development projects. They hope to bring about student volunteer efforts for development and thus change their conception of their role in Ecuadorian development.

The first pilot projects under this effort were aimed at involving students in several community development efforts in rural Ecuador. These projects were "to provide a vehicle through which student attitudes can be changed as a result of active participation in the development process."⁷⁰ There is no tradition of student volunteerism in Ecuador, however, and after initial efforts the mission decided to use the sensitivity training laboratories for all future youth activities.

The mission states that these leadership training laboratories "have been effective in changing attitudes." Initial results indicate that they have been successful in "stimulating youth volunteers and removing their "patron" attitudes." The project is still in an experimental, or pilot stage, but the mission feels that "the impact on overall change in the country will be extensive given the important role which university students....play."⁷¹

The mission has developed contacts with students at 11 universities, and as of 1970, 150 students had gone through the leadership training laboratories. The program has encountered some resistance from university students however, particularly in attempting to work with the National Student Federation, which is suspicious of AID. Because of this suspicion on the part of students, and the politically sensitive nature of this project, little effort has been made to involve the Ecuadorian government. The mission has concluded that student-government cooperation is impossible at this time. The mission is thus trying to keep the mission's role in these activities as quiet as possible "given the delicate nature of this type of work with students."⁷² In short, the mission is trying to involve students in development projects, and bring them closer to rural Ecuador and its problems, without involving the Ecuadorian government and keeping AID's role as quiet as possible.

URBAN DEVELOPMENT (CIVIC DEVELOPMENT): GUAYAQUIL

Not all of the new projects were aimed at the rural population. The urban poor were also a concern of the mission, and it will be recalled that there had been an urban municipal assistance program in Guayaquil that failed to have any significant impact due to the attitudes and capabilities of the municipal administration. In 1969, the mission once again turned its attention to community development in Guayaquil, this time from their newly acquired perspective of motivational-sensitivity training. Using a method similar to that described in the Agricultural Marketing Cooperatives, the mission hopes to create "viable community organizations" which will undertake self-help efforts in "protecting rights, interests, and securing public benefits."⁷³

In designing this project, the mission had in mind a slum leadership training program undertaken in Puerto Rico, known as VESPRA,⁷⁴ and the techniques described by Charles McClelland in his "Motivating Economic Achievement." The mission will place in Guayaquil experienced community development workers with broad experience in VESPRA-type programs. These experienced community development workers will then recruit and train, through the techniques of the leadership laboratory training program, "barrio catalysts." "Viable groups" within the barrio will also be identified and evaluated. Assistance would then be given to members of the community, led by these "barrio catalysts," in organizing formal organizations, such as cooperatives, neighborhood organizations, etc., which would, for example, request public services. Their initial goal is to place 15 trainers in 15 communities and expose 6,000 persons to the local democratic process. Group experienced motivational-sensitivity training is again a key strategy of this project.

The other aim of this project is to help government entities in their efforts to deal with urban development by assisting the Guayaquil urban planning authorities and the National Planning Board. The aim here is to improve their capability for dealing with the poorer segments of society, and help them implement a community development program for Guayaquil.

The mission is concerned, however, with the political implications of this program. The mayor at the time, Asad Bucuram, obviously planned to run for president in 1972,⁷⁵ and as a result urban planning took on added domestic political implications. The mission is wary about working too closely with Bucuram, or becoming identified with him. Mayor Bucuram had recently taken over an autonomous government agency which builds physical infrastructure projects in the barrios, and the mission feared that the "viable community organizations" they wished to create would become Bucuram's private political vehicles. Indeed, most of the existing barrio organizations were established as bases of support for political parties or individuals.

In designing this project, the mission ~~seems~~ to be facing the ~~same~~ problem faced by the Peace Corps program a few years earlier.

The purpose of that project, according to one Peace Corps participant, was to create barrio-wide "Alinsky-type" organizations. However, Paul Cowan reports that when the volunteers arrived in Guayaquil they found no lack of barrio organizations, and indeed, they found a proliferation of such organizations. There were three barrio-wide organizations already in existence, "each the arm of a political party, there were church-sponsored service organizations, self-help organizations that had been created during the land invasions, cooperative societies, school committees..."⁷⁶ The Peace Corps organization, felt Cowan, "would almost certainly get lost in this sea of groups and never consist of more than a handful of local people...Asad Bucaram would attract a hundred times as many people as we could."⁷⁷ Thus there is clearly the dilemma of either strengthening existing organizations, which would almost certainly become politicized (in the narrow partisan sense), or of creating new organizations which would run the risk of merely fragmenting and diluting community development efforts even more.

This proposed project, it will be recalled, was rejected as inadequate by the PROF review in Washington (see chapter four), both because of its political sensitivity and the lack of clarity about exactly what the mission had in mind. Unlike the rural areas, where virtually no existing organizational framework exists to articulate the needs of the peasants, the urban areas have been organized in some cases for the political purposes of various parties. Whether the mission can transfer the same methods used in the rural areas, where they face no competition, to urban barrios remains to be seen. It may be that in this case the mission is guilty of the same error they observed past AID programming, i.e. the tendency to transfer U.S. institutions, lock, stock, and barrel, to Ecuador. In this case the mission would be applying their leadership training, organization building process to the barrios without adequately taking into account the local environment.

CREDIT UNION DEVELOPMENT (CUNA)

Cooperatives, of course, were an early and popular instrument of institution building under the Alliance. The credit union program in

Ecuador began in 1963, when the mission asked CUNA to undertake a program of credit union development. The mission signed the agreement for this program as a "people to people" program that did not involve the Ecuadorian government in any financial contribution. It merely signed the agreement permitting CUNA to undertake a program of technical assistance to credit unions. There were credit unions in existence when CUNA arrived, but most of these were "paper" unions that did not function. The legal structure for credit unions was established, however. CUNA received a grant from AID to establish credit unions, and proceeded to work with individual credit unions and also established a national federation of credit unions. In 1965 CUNA and AID established the Cooperative Bank with a 1.2 billion dollar loan from AID, which would make loans to members of affiliated credit unions. By 1970 CUNA had formed 220 credit unions which were affiliated with the National Federation of Credit Unions.

The original goals of this project were to mobilize savings and make credit available at reasonable rates to those persons who normally could not obtain credit at reasonable rates. The program was also viewed as fulfilling the goal of institution building, and of helping to make the society more "pluralistic." The formation of a self-governing federation of credit unions to act as the spokesman for the credit union movement (as well as provide technical services to its members) was viewed as a significant achievement towards pluralism, since this was an autonomous organization uninfluenced by the government.

During the early years of this program, both CUNA and AID utilized traditional criteria for evaluating the effectiveness of the program. They focused on the number of unions created each year, the amount of money mobilized, the number of loans made, and the number of members each union possessed. By the late 1960's, however, new questions were being asked that avoided the emphasis on aggregate indicators of growth. The mission now began evaluating the program in terms of their "overall social, economic, and political" impact.

The early credit unions were almost all urban credit unions, because this was the most natural and easiest place to begin, where the most rapid progress could be made. Despite CUNA's desire that the

credit unions serve those who could most benefit from them, they soon became dominated by the middle class and by "intellectuals," i.e. doctors, lawyers, etc. The former director of the CUNA program in Ecuador observed this process, and reports that once the "intellectuals" had taken control, "soon 80% of the loans went to their people," i.e. to their friends, relatives, and peers. Also, these middle class-dominated unions tend to have a very conservative lending portfolio. The CUNA trained credit union managers tend to be "conservative, cautious," and do not use the union "as a catalyst to expand."⁷⁸ The boards of directors of the unions also tend to be conservative, and rarely feel pressure for change from their membership.

Both CUNA and AID recognized these shortcomings in the program, and under the new Title IX emphasis, both the mission and CUNA became more concerned with the quality of participation in the unions and the impact they are having. Emphasis is now placed on the formation of rural credit unions that make production credit loans, whereas the urban credit unions lend funds primarily for consumption purposes. In 1965, the National Federation began a program of "Directed Agricultural Production Credit" in which the farmer receives a "package" of services along with his loan, including technical advice and educational courses that he is required to take in order to qualify for the loan. By 1970, this program had involved 26 credit unions and 4,000 farmers.⁷⁹ Even in the rural unions, however, the same phenomenon of "middle class" dominance has arisen, and few farmers show up as delegates to the meetings of the national federation.

CUNA has also adopted the motivational-sensitivity training method to its own management training courses. The former director of CUNA/Ecuador feels that this has been successful and that he has observed a "healthy" change in the relationship between the Ecuadorians and the "gringos." CUNA, he says, has tried hard to make the credit union movement independent of CUNA and AID, although this task is made difficult by the legal requirements of U.S. supervision where U.S. funds are involved. The Ecuadorians, he found, used to feel that since the money was coming from AID, AID was in charge and would make the decisions. Now they are challenging this, "expressing themselves in front of us" and "acquiring more self-confidence" and "challenging the established relationships between gringos

and themselves."⁸⁰ Of course he admits it is difficult to state that the new training program is responsible for this observed change alone. They may very well have eventually come to assert themselves as their experience and training increased, but he feels that the motivational training program speeds up this process significantly. Also, as long as the credit union movement is financially dependent upon CUNA/AID, it will be more difficult to break down the psychological dependency. Some persons even envision a formal "cut-off" of financial support before the movement achieves financial self-sufficiency, feeling that they will never be "ready" of self-sufficient as long as U.S. supervision and aid continues. A major aim of this program has been to create in the National Federation of Credit Unions a political force that could speak for the credit union movement, defend its interests, lobby for laws necessary to its growth, and generally exercise influence on its own behalf. However, some member unions fail to pay their dues to the federation, requiring further U.S. financial aid to keep it going. Cutting off this aid, some believe, might force the federation to become more effective in dealing with the member unions.

Just as CUNA is trying to end the dependency of the credit union movement on CUNA/AID, it is also trying to end the dominance of the "middle class" within the individual unions. They are trying to build "checks and balances" into the system, and claim that the rights and procedures to alter this situation exist and only need to be utilized by the membership. "Middle class" dominance persists, but the former CUNA director feels that this will change in time as the membership becomes aware of what is going on and begin to exercise their rights. The implicit suggestion here is an evolutionary process whereby the dominant leadership acquires increased self-confidence and less conservative attitudes regarding management of the unions. Then, out of this group might emerge some leaders who instead of "keeping it (the union) under his wing" will mobilize the membership to alter the existing conservative policies. In any case, the issue of individual participation in the credit unions and the over-all dependence on CUNA/AID is well recognized and the subject of much thought on how to alter this situation.

FREE LABOR DEVELOPMENT (AIFLD)

AID activity in the area of democratic labor development began in 1961 when at the request of Ecuadorian labor unions, AID gave financial assistance to union-run schools of labor education. However, the embassy became worried about "communist influence" in these union schools and the labor movement in general, and in 1965 AIFLD (American Institute for Free Labor Development) was brought in to undertake a U.S. sponsored labor development program. This situation was not limited to Ecuador, for in 1965 AID/Washington signed a regional contract with AIFLD giving them control of the labor programs in all Latin American missions. From 1966 onward, the program has been funded directly from Washington under the regional contract, which has meant that individual missions have lost control over the funds spent in their country due to the unique status of AIFLD's relationship to AID.

"Free Labor Development" is listed as one of the Title IX Civic Development projects undertaken by the Ecuadorian mission. However, due to AIFLD's ideological orientation and its unique autonomy vis-a-vis AID, the labor program actually has little to do with the mission's political development approach. The mission is unhappy with the goals and operating procedures of AIFLD, and the AIFLD program is best viewed as a separate, autonomous program operating in Ecuador but not really part of the AID mission's program.

AIFLD's unique status vis-a-vis AID derives from the fact that it is a creation of George Meany's AFL-CIO. Meany is President of AIFLD, and it is staffed by conservative labor leaders who have long combated communist labor unions around the world with the help of CIA funds. Militant anti-communism is thus the driving purpose behind AIFLD's existence, rather than the development a labor movement per se. They have taken the principles of the American labor movement (more specifically, the AFL-CIO) and carried them abroad to fight communist and "political" unionism.

The other factor accounting for AIFLD's unique status is the fact that all the major U.S. businesses operating in Latin America sit on the board of directors of AIFLD and contribute financially (although this is token, for 90% of AIFLD'S funds come from AID). Peter Grace of H. R. Grace & Co. is on the board of directors and

ITT, Pan American, and Anaconda are among the financial contributors to AIFLD. AIFLD was founded in 1961 as an alliance of American labor and business, with the expressed purpose of "combating Castroism." AIFLD has received 23,000,000 dollars from AID during the 1960's to carry on their activities.⁸¹ AIFLD's powerful, autonomous status remained intact under the Nixon administration, which continued giving AIFLD a free hand in the area of Latin American labor activities.

The first AIFLD country director arrived in Ecuador in 1966, at the same time that the mission was reorientating the mission's program and attempting to acquire control over all programs in order to pursue an integrated, coordinated country program. It was the mission's philosophy that they "would not spend a dime" on programs that they did not control, and we have seen how other AID contractors, such as CUNA and CLUSA, readily adopted the new approaches suggested by the mission. AIFLD, however, viewed its role as that of combating communist influence in Ecuadorian unions and bringing the techniques of collective bargaining to Ecuador, which meant that they also fought any "political" union activities in general. AIFLD works exclusively to strengthen CEOSL, a labor federation affiliated with ORIT, (which is the Western Hemisphere's regional federation for "democratic" AFL-CIO approved unions) and acts in opposition to the communist and catholic workers federations. AIFLD thus spends its time "raiding" other federations, trying to combat their influence and increase CEOSL's influence. Very little work is done in organizing the unorganized, or cooperating with unaffiliated unions. AIFLD also conducts labor education classes that teach the values of collective bargaining and "apolitical" unions. AIFLD is the classic example of transferring a U.S. institution, its values, and operating procedures, to Latin America in the hope of duplicating the U.S. system.

The mission was unhappy with this situation of course, for two reasons. Not only did AIFLD consume large amounts of money in a program that did not contribute to the mission's goals, but AIFLD was engaged in explicit, highly salient, political activity in its competition with the communist and Catholic workers federations, which was the type of political activity AID was not allowed to undertake. In keeping with their general attempt to acquire control over their programs, the

mission attempted to exercise control over the AIFLD program at the same time they were implementing the new Title IX approach. They did succeed in neutralizing the labor attache, who would normally be in charge of the labor program, but who would also be an individual approved by the AFL-CIO and sympathetic to AIFLD. However, they did not succeed in controlling AIFLD directly, because AIFLD appealed to Washington, which refused to support the mission. When the mission attempted to exercise supervisory control over the AIFLD program, AIFLD complained to AIFLD/Washington, and George Meany sent two AFL-CIO international vice-presidents to Ecuador. They quickly told the mission reformers to "cut it out or LBJ would fire their ass."⁸²

The Stanford Research Institute's evaluation of Title IX programs in Ecuador, cited earlier, examined the AIFLD program and the conflict between AIFLD and the mission. They found that AIFLD reports directly to Washington, and rarely consults with the mission. The mission has no idea of the impact of the labor education training courses - who takes them or what they do with them after they complete them. AIFLD, concludes the SRI study, has "claimed virtual autonomy to plan and operate its Ecuador program without consulting with the mission of AID/Washington."⁸³ When the conflict with the mission arose, AIFLD/Washington told its Quito office that it was not authorized to alter its program or its budget which had been approved by the AIFLD board and "submitted" to AID. In fact, AIFLD was spending more funds in its Ecuador program than were authorized in the Congressional Appropriation for Ecuador.⁸⁴ The attitude of AIFLD towards the mission is clearly illustrated in the AIFLD executive director's statement, cited in the SRI study, that "I now suspect that a great deal of our problems in Ecuador are simply due to the fact that some AID officials just do not like our political orientation and have become partisan to the ugly and false smears against our organization by the new left."⁸⁵

Thus, despite the mission's united and concerted effort to bring all their programs under their control, they failed to have any effect on AIFLD'S operations. AIFLD'S domestic political linkages are stronger than any other AID contractor, and they include big business as well as the AFL-CIO. Without Washington backing them up, the mission had little chance of imposing its will, and AID/Washington refuses to offend AIFLD.

LAND SALE GUARANTEE PROGRAM

The Land Sale Guarantee Program, first proposed in 1969, is regarded in AID/Washington to be one of the most innovative and creative projects to come out of the Ecuador mission. One Washington staff member stated that the reaction to the program among the technicians in Washington was one of: "Why didn't we think of that years ago." This project is a result, as we have already noted, of the mission's group "think sessions," in which the mission as a whole was convened as a "problem-solving" organization, something that Victor Thompson has said should lead to innovation in a bureaucracy.⁸⁶

This program constitutes a new approach to land reform which largely by-passes the Ecuadorian government by creating a mechanism to facilitate land distribution utilizing private market mechanisms. It is the result of the mission's desire to "be responsive to the need for land reform while taking fully into account the practical constraints of the current political situation."⁸⁷ The philosophy underlying the program is that "appropriately assisted, free-market private enterprise activities can be the basis for reform of the tenancy structure, thus eliminating politically traumatic recourse to expropriation or other non-consensual forms of land title transfer."⁸⁸ The program provides a mechanism whereby cooperatives can purchase land, obtain production credit and technical assistance in a "package." It is thus similar to the Directed Agricultural Production Credit Program, with the novel mechanism being the land purchasing aspect of the program.

The land sale guarantee is a mechanism which brings the buyer and the seller together, i.e. the landowners and the peasants. This has always been a difficult task due to the fact that the landowners do not trust the peasants ability to pay for such a purchase, and the peasants have always had difficulty in obtaining the necessary credit to purchase the land they work. The Land Sale Guarantee Program solves this problem through a three-party agreement under which the "seller transfers title to the cooperative, the cooperative agrees to pay the purchase price less downpayment to the "participating financial institution" (the Central Bank and/or the Cooperative Bank) over a period of five

to ten years and the "participating financial institutions"....agrees to pay the seller on the basis of the amortization schedule of the payment of the obligation by the cooperative to the "participating financial institution."⁸⁹ Thus under this program the "seller finances the transaction in exchange for a bank obligation to pay on the agreed terms rather than on the cooperative's obligation."⁹⁰ If a cooperative defaults on its obligation to the bank, the bank will have the right to claim from a trust fund established by AID to guarantee the program the amount already paid to the landowner.

In addition to the land sale contract, the Central Bank or the Cooperative Bank will enter into a contract with the cooperative to provide production credit, technical assistance, and the members of the cooperative in turn must agree to enroll in educational courses in order to qualify for the loan. Thus the contract between the bank and the cooperative not only includes the financial obligation of the cooperative to the bank, but also the bank's obligation to supply production credit and technical assistance to the cooperative. All this is meant to ensure the "economic viability of the enterprise."

+ The cost of this project is estimated to be 3,6 million dollars in the form of a long-term loan.

The geographical area selected for the implementation of this program is the rice-growing coastal areas where the rice cooperatives have been established. This area was selected, among other reasons, because it is an area of land invasions and the mission feels that it would relieve the pressure for land in this area, where the agrarian problem is "reaching a critical stage" according to the program proposal paper submitted to Washington. Interviews with mission personnel suggest, however, that this factor was deliberately exaggerated in the loan proposal because "this is what Washington likes to hear" and they felt that this might help ensure the approval of the loan in Washington. Land invasions are occurring in the area, however, and in one sense they do contribute significantly to the mission's strategy regarding this program. The fact that this is an area of land invasions and there is pressure for land means that there is a greater likelihood of finding landowners willing to sell their land, and sell

it at a reasonable price. Said one mission member, "We picked this area to get a better price for the land. When the "coop" can go to the farmer and ask him if he would like to sell - if he sees 50 peasants sitting on his doorstep acting as a subtle hint that he should sell - it will be much easier."⁹¹

Although the project was first submitted in 1969, and was well received in AID/Washington, the mission has had great difficulty in getting the loan approved by the Development Loan Committee. Opposition to the loan in Washington came from the Treasury and the White House. As best as one can ascertain in these matters, the opposition is due partly to the "poor image" Ecuador projects in Washington as a result of the fishing dispute, and Ecuador's low priority among U.S. Latin American programs. The Treasury reportedly opposed it because it is "an innovative, unorthodox departure in financing agrarian development" and the Treasury is never enthusiastic about creating new precedents for ways of spending Treasury funds, and they particularly did not like the idea of guaranteeing cooperative land purchases, although all manners of private business investments by U.S. firms, regardless of their viability, are guaranteed.

While awaiting approval of the loan, the mission continued to revise the idea and alter the concept. The mission has attempted to "Ecuadorianize" it and make it less an American program. They have also re-designated it as a program to "promote agricultural businesses" in order to "get away from that nasty word - coop."⁹² The Ecuadorian government is enthusiastic about the program and all the necessary offices have approved it. As of late 1970, Washington had still not approved it however, but the mission was confident that they would eventually obtain approval of the program, and that soon it would become a model for other missions in Latin America.⁹³

The projects discussed above constitute the vast majority of projects undertaken under the new Title IX approach, and reflect the major thrust of the Ecuador program - a program aimed at base-level social, economic, and political development. Some of these projects, such as CUNA and CLUSA cooperatives, were on-going programs when the new approach was initiated, and we have seen that the mission retained them and succeeded in adapting them to serve the new goals. The single major exception here is AIFLD, which is a unique case where the mission failed to inject any Title IX considerations into the Free Labor Development Program. Other projects were designed and initiated specifically to serve the Title IX goals the mission has set forth, such as the sensitivity training program, the Land Sale Guarantee Program, the Youth Affairs project, etc. Recently the mission has proposed a new project in the area of community education, which is aimed at developing more effective and relevant education techniques to teach adult illiterates and peasants who left school at an early age. It will involve group activity and sensitivity training, and the use of radios. They hope to make use of new techniques for teaching illiterates in this experimental program. Once again, as with their other projects, the goal of this project is not merely literacy. The mission views community education as an instrument to "awaken civic consciousness" and encourage more participation in development.

The mission is undertaking other projects not as explicitly or directly tied to Title IX goals as the ones discussed above. Some of these, such as the Public Safety Program, continue for a variety of reasons and has not been affected by the new Title IX approach - except that the mission is asking different questions about the impact of this project that hadn't been asked before. A few other "traditional" projects of minor proportions continue, such as the Industrial Development Project, which was begun in 1961. This project basically involved the founding of an industrial development bank that would finance the development of small "craft" industries. The mission has also undertaken new projects in areas considered to be important to development, such as education. Having closed down the university assistance program, the mission shifted its attention to primary education improvement, again reflecting their concern for "base-level" development. The Primary Education

Improvement Project is a five-year program to improve the training of primary school teachers. The program also includes the production of a new set of textbooks reflecting more relevant and modern teaching techniques. Even here, the mission lists under the goals of this project not only increased literacy, but the promotion of economic, social, and political progress. Thus the overwhelming majority of projects now being undertaken in Ecuador are either directly or indirectly serving the mission's political development goals. They have made a concerted effort to re-orient existing programs that could be influenced, and undertake new activities to serve their goals. They have attempted to have the mission goals reflected in whatever field of activity they are undertaking, whether it be education (shifting from higher education to primary education), agriculture (shifting from programs for large farmers to small farmers), or community development (shifting from physical infrastructure projects implemented through local governments to leadership training and organization building to generate demands for services from below).

EMBASSY REACTION TO THE NEW TITLE IX APPROACH

Despite the success of the Title IX advocates in orientating the mission program towards a Title IX - political development emphasis, they could not proceed with such a program without the approval, or at least the acquiescence, of the ambassador and the State Department personnel in the embassy. We have noted the initial conflict between the Title IX advocates and the "charge d'affaires" after the departure of Ambassador Coerr in 1967. There has been from the beginning of the new approach varying degrees of conflict over the new program - conflict between embassy personnel, including all the ambassadors, and the AID mission. The conflict has been over the appropriateness of the new programs, which in turn reflects the different definitions that AID and embassy people state as to what are U.S. interests in Ecuador, and what policies should be undertaken to protect these interests. Within AID, most of the arguments against the new programs were based on "technical," economic arguments. They were criticized as not being "economically sound" projects, ^{not being effective projects} or other types of more conventional economic undertakings were advocated as deserving top priority. Opposition to many of the Title IX programs in the embassy derives from basic assumptions about U.S. interests and policy goals in Ecuador. It is this divergence of conceptions as to what the U.S. interest is in Ecuador that is at the base of the conflict over the Title IX program.

The embassy views U.S. interests in Ecuador from a traditional perspective. Maintaining a stable, friendly, government that will respect U.S. business investments; encourage foreign investment by creating a favorable climate for such investment; pursue a mode of economic development advocated by the U.S. and the international financial community (i.e. non-Marxist or socialist). - these are the key interests from the State Department's viewpoint. Ecuador has had, of course, conservative governments that have not been threatening U.S. interests, as defined above, with the exception of the territorial waters fishing dispute, ~~this~~ dispute, while irritating because of its domestic political ramifications, does not threaten any U.S. security interests and has been successfully isolated from the rest of the U.S.-Ecuadorian relationship. Far more important to

U.S. interests are the 300 million dollar Gulf-Texaco oil investments (begin in 1963) and the existence of an anti-communist, anti-leftist government in Ecuador. In short, the Ecuadorian government is acceptable to the U.S. and therefore should be supported by the U.S. aid program.

Given the above assumptions, all the ambassadors to Ecuador during the period under study have recommended a "traditional" aid program. The U.S., they believe, should work to "strengthen the central government" and promote "stable constitutional government." Just how this is to be accomplished, however, is the persistent and unresolved issue. Unaware of the past program history in Ecuador, new ambassadors invariably recommend the same package of programs that were tried during the 1961-1967 period which were ineffective. Thus various forms of "technical assistance" to the government to "modernize" it are recommended, as well as loans of the type previously made, the results of which were disappointing.

In the sphere of economic development, ambassadors tend to favor macro-economic development programs emphasizing physical infrastructure projects, ^{and} income-producing projects that will increase the GNP by the desired rate. Program loans, and budget support loans are advocated, which are aimed at affecting the "macro" indicators of economic development and fiscal stability. Better roads and communication facilities are recommended. In general, a package of programs are recommended that will "modernize" the government and economy and correct the shortcomings they so clearly observe. "Modern", however, tends to be defined in highly material terms. Development is a process, however, and just how one gets to the end state is not apparent. The ambassadors (at) Ecuador have not offered any new strategies that would be reasonable means of getting where they would like to see Ecuador go.

What then, has been the reaction of the ambassadors to the new Title IX approach, or as the State Department describes it, the "grass-roots social development" approach? The Political Officer at the time reports that they all had the same reaction, which was (generally), "What the hell is going on here? They were "astonished at all these sociologists, and social psychologists telling the

peasants they should make their own decisions and determine their own life." He reports that the feeling of one ambassador was to the effect that: "How would we like if Ecuador sent some of their people to California to organize the grape pickers?" The Title IX programs, they felt, were "meddling in the internal affairs of other countries."³⁷

The most recent ambassador to Ecuador, Findley Burns, reacted in the manner described above when he arrived in Ecuador in June, (?) 1970. He felt the Title IX programs were politically dangerous, or at least potentially so, and wanted to see an end to these programs. He recommended an increase of military ~~and~~ ~~and~~ ~~an~~ ~~increase~~ in aid to the national police.³⁸ Despite Ambassador Burns' hostile reaction to the program, the mission felt that their program was well enough entrenched to resist this new opposition from the embassy, and thus far no ambassador has succeeded in preventing the mission from undertaking a Title IX type program. Some ambassadors have gradually changed their attitude toward the program after being there awhile, and have come to accept the program.

The attitudes of the Political Section of the Embassy towards the new program are less clear than that of the ambassadors. In talking to the AID liberals who inaugurated the programs, one gets the impression that the Political Section was hostile to their programs. The AID liberals perceive the career Foreign Service Officer as being an essentially conservative person, who was largely concerned with "keeping the ship stable and floating during their two year tour." The duty of the Political Officer, according to one mission liberal, was to get through his two year tour without having any "flaps" occur that would focus Washington's attention on Ecuador, and create problems that might affect his future career. In short, they were not only not "risk takers," but they were aligned with the status quo - because their linkages were with the government and the oligarchy. They also complained that the embassy people often had little knowledge of Ecuador beyond the immediate "politics and personalities" of the elite they dealt with, which caused them to see only the potential dangers of the program. Such perceptions of the career Foreign Service personnel in the embassy is understandable, given the respective goals of the AID liberals and the embassy people. The goal of the embassy was smooth,

cordial relations with the existing government. The AID liberals were attempting to foster social change at the base-level of Ecuadorian society, and concerned with the paternalism, exploitation, and injustice they observed.

A former Political Officer of the embassy in Quito feels that the hostility perceived by the AID liberals is exaggerated and unfounded. He claims that the Political Section was not all that opposed to the Title IX program, but, rather, they had a "show me" attitude and were highly skeptical. "We were tolerant, even sympathetic," he said, "but we just didn't believe it would work."³⁹

Other Washington officials who have observed the conflict between the AID mission and the embassy over Title IX also state that the rift between the mission and the embassy has been "exaggerated" and "blown all out of proportion." No one disputes that there are radically different viewpoints present in the embassy and in the AID mission, and of course, there are different viewpoints within the embassy and the AID mission. The creators of the Title IX programs in AID did perceive hostility towards their programs, and perhaps the fact that they tended to be more "ideological" liberals (as opposed to the "technically orientated AID people and the "professional Foreign Service people) caused them to feel that their programs were in constant danger due to the attacks upon them from the embassy, and in some cases, Washington. What is most interesting, however, is the fact that despite all the hostile rhetoric emanating from the embassy, and even from the ambassadors, no concrete actions have been taken to terminate any of the programs because they were felt to be politically dangerous to U.S. interests as defined by the embassy.

One probable reason that no concrete action against the program has been taken is the Political Section's opinion of the Title IX programs and the Ecuadorian government. The presumed rationale for opposing the Title IX programs is the potential reaction they might trigger within the Ecuadorian government. To cause such a reaction, however, the programs would have to be effective, i.e. vested interests would have to be hurt. There is a feeling among many people that if the programs really were ending paternalism, and mobilizing peasants to articulate their interests, "The government would shut them down

tomorrow." Thus, the Political Section can tolerate Title IX projects because they are ineffective - at least in the short run. There is no immediate response from the oligarchy, and the issue of long-term effectiveness, or latent effects, does not arise because these would manifest themselves after the present personnel had completed their tour and left Ecuador.

A more important reason, it would appear, are the Political Section's attitudes towards the Ecuadorian government. Embassy personnel (as well as AID, for that matter) generally have a rather low regard for the Ecuadorian government. They criticize its incompetence, instability, and its general inability to control events. A former Political Officer stated that the AID mission "could get away with a lot" because the "government is weak. They are so preoccupied with paying their light bill and the army, - they don't bother us." (The government has often had difficulty in meeting its payroll and often government workers go two or three months without pay.) The AID mission can thus "work around the government, even create its own institutions to work through." When asked how AID got the Ecuadorian government to agree to all the Title IX programs, and whether they encountered any difficulty, he replied that the office that signs all the program agreements "is like a worn-out prostitute - she will take what she can get." "AID can get a program agreement for just about anything," he added, "they don't look at the programs very closely unless its going to cost them a lot of money."⁴⁰

AID personnel agree with the above analysis, and report that they have not had much difficulty in finding sponsors for projects or getting program agreements signed. After all, this was also the case during the 1961-1966 period, when the government signed agreements to undertake a variety of projects that were contrary to its own interests, or projects they were just not enthusiastic about. Nothing, however, is done behind the back of the Ecuadorian government, and program objectives are clearly stated. Since the Ecuadorian government is "tolerant" of the Title IX activities, the Political Section can afford to be also, since the threat of a "flap" seems minor.

The fact that the Ecuadorian government tolerates Title IX activities, for a variety of reasons, does not, however, mean that vested interests in the society have not viewed some Title IX activities as a threat to their interests. Since 1967, one significant "flap" has occurred, which involved AID-formed rice cooperatives on the coast. The purpose of this project was to create both production and marketing cooperatives, with the aim of allowing the peasants to adopt more efficient production techniques and obtain a better price for their product by eliminating middlemen. These cooperatives were viewed as a threat by landowners in the area. The landowners association, "SIPPTAL," attacked the rice coop program with "every method at their disposal," according to a coop officer in the mission. They claimed in a series of eight newspaper articles in a Guayaquil newspaper, "El Universario," that AID was out to "Pekingize" agriculture in Ecuador through the 'coop' program. They also charged that the program was "aiding and abetting" land invasions.

The landowners created a "flap" that did reach Washington and was a matter of concern in the embassy, which did investigate the charges. The charges were found to be without foundation. The Ecuadorian in charge of the rice coop program, according to mission personnel, was "doing too good a job" and incurring the enmity of the landowners. The record shows, however, that it is not a revolutionary program. A mission member involved in the program claimed that it was a status quo program in the sense that once the peasants acquire land, they become a force for stability. "The peasants work very hard in the cooperative until they get their own land, and then we have created one conservative," reports a coop officer. However, the example of the cooperatives "turns on" other peasants in the area who also demand land reform. Thus, "we have created one conservative, but in so doing, we have created three radicals by turning on the other peasants." Thus accompanying the cooperatives has been increased talk of land invasions in the areas where cooperatives have been formed. The "land owners have thus far been unable to prove their case that the coops foster land invasions, but they are trying hard, and concern in the mission still exists."⁴¹

The Ecuadorian government has continued to support the program, and the "landowners" have not succeeded in gaining influence against it.⁴² The Political Officer at the time reports that the political situation was not overly concerned by the landowners charges. They viewed the whole matter, he says, "as a tempest in a teapot." They were not worried about the landowners charges because first of all, they were not true. Also, "the landowners do not evoke a great deal of sympathy from anyone in the government" because the charges were "simply not credible." Finally, the former Political Officer reiterated his observation that "The links that the U.S. has with the office that signs the program agreements outweighs the effect of the landowners bitching."⁴³ The program is thus still secure due to the fact that the various Ecuadorian officials concerned with the program are still behind it, which allows AID and the embassy to continue to back the program.

The above described "flap" has been the most serious incident concerning the new Title IX-oriented program. While it did cause concern among the embassy, we have seen that this concern did not lead to concrete actions against the program. Nevertheless, the mission continues to be concerned about the embassy's attitudes toward the program, which they see as unsympathetic. The embassy also continues to show concern about the program, but this concern appears thus far to be limited to verbal expressions rather than action to end any of the programs.

CONCLUSION

We have now examined the original "traditional" AID program in Ecuador, the failure of that program, and the adoption of a new, Title IX orientated program. We have examined ^{the} ^{also} the factors involved and the problems encountered in implementing the new approach, and we can now attempt to answer some of the questions raised at the beginning of this chapter regarding the ability or capability of AID to undertake a program of political development. This capability is largely determined by the constraints imposed on the AID mission by the Ecuadorian government and society, AID and the State Department, and the contractors AID utilizes to implement large portions of the program. We can now also describe the implicit and explicit "models" or strategies of political development contained in the Ecuador program, and attempt to evaluate the advantages and disadvantages of the approach and its likely impact on the Ecuadorian political system.

Our first question with regard to the Ecuador program, of course, was why a strong political development - Title IX approach appeared in Ecuador as opposed to another country, and what was the role of the passage of the Title IX amendment in accounting for the Ecuador program? The factors that account for the emergence of a strong program orientated towards political development include, first of all, a small group of "liberal," Title IX-orientated personnel who seized upon the passage of Title IX as a legitimizing mandate allowing them to undertake programs that they had been wanting to adopt for some time. Many AID officials had been disillusioned with the existing approach for some time and had desired to try a new approach that was similar to that implied by Title IX. Title IX thus did not "cause" the adoption of the new approach, but gave those "liberals" pre-disposed to innovate the chance to do so by making the type of things they wanted to do "legitimate," i.e. sanctioned by Congressional mandate. Title IX was thus a stimulating catalyst that allowed people in AID who were concerned with the social and political aspects of development to incorporate these concerns into mission programs.

We have also noted the beneficial effect of the removal of the AID mission director and the ambassador, and the freeze on new aid

Previous Page Blank

authorizations for one year. These actions gave the Title IX advocates in the mission the time and freedom to innovate with relatively little interest or supervision from Washington and made it easier to resist opposition to the new program coming from the Embassy.

These factors tend to indicate that a relatively rare and unique set of circumstances account for the emergence of the strong Title IX program in Ecuador. While the Ecuador experience may be unique due to rare circumstances, the Ecuador experience does nevertheless suggest the factors that determine the probability that a political development policy could be undertaken in a given mission when we place the Ecuador experience beside the experiences of other missions in Latin America. The key factor, it appears, in determining the emergence of a Title IX-oriented political development policy, is the salience of the country in the U.S. foreign policy hierarchy. During the Johnson and Nixon administrations a significant concern for Title IX-political development policy was not exhibited at the higher levels of these administrations. Therefore, the only way that Title IX would be implemented would be by the "working bureaucracy" in the field, in the missions (with the help of some lobbying by the Title IX office in AID/Washington and the Office of Civic and Social Development in the Latin American Bureau of AID/Washington). Since it was the individual missions that were largely responsible for implementing Title IX, the more autonomously they operated, the easier it would be to undertake policy innovations in the direction envisioned by Title IX. The more salient and important a country was to U.S. policy interests and concerns, the more likely it would be that higher level officials would be intimately involved in the policy-making process of the AID program in that country. Also, the experience of the Alliance indicates that not only would higher level officials be involved in planning the more routine AID programs, but that the criteria they utilized in the decision-making process would be more traditional. The best example of this was the Northeast Brazil program where the professional opinion of the AID economists was overruled in favor of "impact" projects serving immediate "political" objectives. We can likewise envision the same higher-level officials overruling suggestions for innovations in the Title IX area, (which is even more sensitive politically than the purely economic projects) if they perceived a salient, immediate threat to U.S. interests in the country.

Circumstances in Ecuador in 1966 made that country even less salient in the eyes of Washington policy-makers than it normally was, and in normal times Ecuador was near the bottom of importance to the U.S. compared to the other nations in Latin America. This fact appears to be the key factor that allowed the Mission to adopt a new approach, although the presence of personnel in the mission pre-disposed to innovate and having enough time to think about what they were doing were also important factors.

In Chapter V, we found that when one looks at the other mission programs in Latin America to ascertain the impact Title IX has made on their programs, important variables seem to be the form of government in the host country, the size of the mission and the mission program, and the saliency and importance of the country within the U.S. foreign policy hierarchy. The high-priority Colombia and Brazil programs, which are also the largest, were found to have the least explicit concern for Title IX considerations in their programs. Personnel involved in those programs complained that the vast energy required to administer such large programs made it nearly impossible for them to stop and take a look at their programs in terms of the Title IX criteria. Ecuador, we have noted, has a modest program a much smaller mission, and had more time to evaluate what they were doing.

The importance of Colombia and Brazil to the U. S. is guaranteed, of course, by their sheer size. However, the presence of a "social threat," or guerilla activity can limit the policy options in a far smaller country, as is the case in Guatemala. There the existence of a guerilla threat resulted in more "traditional" immediate-impact programs for the rural areas. Thus it would seem that the more attention policy-makers devote to a country, either because of its size or its internal situation or both, the more "traditional" the program and the policy-making criteria utilized to formulate the program.

In Ecuador we have seen a small group of persons initiate a new program emphasizing political development without much supervision or opposition from either the State Department or AID/Washington. The passage of Title IX was an important catalyst fostering the emergence of this program. A unified mission successfully initiated and defended

the new program before AID/Washington and the State Department critics.⁹⁴ This new program soon became the subject of much discussion and controversy in Washington, and the interest it aroused and the example it provided has had a lasting affect not only on the Ecuador program, but on the entire Latin American Bureau of AID/in Washington and other missions in Latin America. AID/Washington and the other missions began to point to Ecuador as an experiment, and a model to be learned from and in many cases copied. Thus the program in Ecuador, while originally controversial and unique, has made it easier for other persons sympathetic to Title IX to undertake innovative programs elsewhere. The policy changes made in Ecuador have in many cases been embraced by AID/Washington and higher policy-making officials, who proudly proclaim that the Congressional intent of Title IX has been implemented.⁹⁵ The unique circumstances that contributed to the emergence of the program are thus no longer necessary to duplicate portions of it elsewhere. Once the Ecuador program was established and on-going, it could sustain itself without the presence of the circumstances that allowed its original emergence, and similar circumstances need not exist elsewhere to undertake similar programs, for many of these programs are now accepted as part of the legitimate inventory of AID programs. Innovative programs begun at the "bottom" of the AID policy-making machinery, in circumstances of conflict and controversy have thus worked their influence upward by a process which has seen higher AID officials first accept, and then embrace as a "model" many of the originally controversial programs.

The new political development orientated program in Ecuador is now an established, on-going program, which like any other program, is difficult to terminate. It has acquired its own institutionalized momentum that makes it as difficult to terminate as any other program. Within the AID mission in Ecuador a self-reinforcing process could soon be observed. As the program became the subject of discussion throughout the Latin American Bureau, young, Title IX-orientated personnel who liked what they were doing applied for assignment to the Ecuador mission. New mission personnel tended to be "self-selected," pro-Title IX individuals who wanted to take part in what was going on in Ecuador.

We have noted that despite the opposition of all the ambassadors to the new program, no concrete actions have been taken to terminate any of the programs and the mission has successfully carried on its program. However, even a change in orientation of succeeding mission directors has not significantly affected the program. By 1972 the Ecuador mission had a mission director that was not at all orientated towards Title IX, and an ambassador that was highly skeptical of the program, yet the orientation of the program continues as it was in 1969.

With regard to the Ecuadorian government's reaction to the new program, it is clear that the government has been extremely permissive in allowing the AID mission to undertake Title IX projects. The government must approve all AID programs, and the mission has not encountered much difficulty in obtaining the government's approval. The mission has on occasion encountered difficulty in finding a sponsor for a project in the relevant agency or ministry of the government, (such as their difficulty in finding a sponsor for the community education program in the Ministry of Education) but this has not been due to political opposition to the program. It is rather, a problem of finding someone in the ministry who will actively support the program, who feels it is worthwhile or someone who can provide the necessary resources and accept some responsibility for the program.

No AID program has been closed down, and no AID contractor has been expelled from Ecuador. Although the government is conservative, it has been remarkably permissive, much more so than, for example, Colombia or Guatemala. The International Development Foundation has been expelled from several Latin American countries where it had been working in agrarian reform projects, but has operated freely in Ecuador where it is undertaking the agricultural marketing organizations project. The most likely explanation for this behavior of the Ecuadorian government is its general, over-all weakness, and also the fact that the Ecuadorian government is less sophisticated than some other Latin American governments, such as Colombia, where the officials dealing with AID may very well have graduated from Harvard. While one might clearly view some of the Title IX projects as not in the government's best interests, we must recall that in the early 1960's AID signed many

program agreements with the Ecuadorian government for tax reform and other reforms that the government did not see in its best interest and had no intention of carrying out. Thus during the old, "traditional" program and the new program, AID has had little difficulty in obtaining the signature of the Ecuadorian government on the program agreements. However, there is a difference in the role of the Ecuadorian government under the new program, namely that the government is not expected to participate in the programs to the extent that they did in the past. It is AID and its contractors which are implementing the new program, not the Ecuadorian government. The fact that the government does not have to contribute a major portion of the resources needed to undertake a program might also make it easier for them to sign the program agreement. AID has thus been able to work around the government, creating its own institutions where necessary, to undertake rather radical projects that are aimed at creating more demands upon that government. Certainly this modest AID program in Ecuador is not at all vitally necessary to the government, and they would not tolerate programs they felt dangerous or intolerable politically in order to receive economic aid under more traditional programs, for these programs are just not that significant. Therefore, it would seem that the government either does not perceive these programs to be threatening, or they are perceived as potentially threatening but the government is just too weak or apathetic to move against these programs.⁹⁶ ~~In any case,~~ **Regardless of the reasons, the AID mission has not been significantly constrained from undertaking its desired programs by the Ecuadorian government.**

This relationship between the AID mission and the government is not only one of allowing AID to operate freely in Ecuador. The AID mission also functions nearly like a domestic political lobby with a significant amount of financial clout and personnel ties to persons in the government. The mission freely cultivates reform-minded individuals in the various governmental ministries. This wide array of personal, informal contacts with government personnel is a vital factor in the mission's ability to "sell" projects to the government and find sponsors for these projects. The mission is also continuously on the look-out for what they call "targets of opportunity" - the chance to help a reformer who occupies a position that might be able to initiate

significant change if he had some assistance, financial or advisory, which would not only allow him to undertake a program, but would strengthen his position, or the position of his agency or division within the ministry. Being familiar with the bureaucratic politics of AID in Washington, it is not difficult for the mission to be cognizant of the bureaucratic politics within the Ecuadorian government ministries and utilize this "politics" to further their own goals. While this might seem to be a natural occurrence, few AID missions have functioned with any sensitivity to the internal politics of the governments they work with, let alone view this internal politics as a potential tool to be used to further their own goals by helping to build up "their people."⁹⁷ In short, AID is participating in the internal political process much like a domestic political force would, operating by the "rules of the game" that exist there. This even includes the utilization of "blood relations." The CLUSA director of the rice cooperatives on the coast was a cousin of the minister of agriculture (in 1970) which gave CLUSA very good access to that ministry. Thus the AID mission is not only allowed to undertake its programs unhindered by the government, but the mission also freely works with individual members of the government at all levels in order to pursue its goals, and at the same time strengthen the position of the reformers within the Ecuadorian government.

Opposition to AID's activities has arisen among some elements of Ecuadorian society, namely the landowning class. We have noted their complaints about the cooperatives and their demands that they be stopped. They have not succeeded in getting the government to move against the cooperatives, however, and the U.S. embassy seems more concerned about the landowners reaction than does the Ecuadorian government. As long as groups in the society opposed to AID's activities fail to persuade the government to act against AID, their opposition cannot function as a significant constraint on AID's operations.

The constraints on the mission's program emanating from AID/Washington and the State Department/embassy, while more significant than those emanating from Ecuador, have not seriously damaged the program. The State Department/embassy opposition has been largely rhetorical. AID/Washington opposition has been based on the belief that many of the

Ecuador programs are not technically or economically "sound." This type of opposition is also exhibited by technical personnel from other participating governmental agencies, such as the Department of Agriculture. As noted in Chapter IV, AID/Washington has returned some project proposals to the mission for improvement, particularly the agricultural marketing organizations project and the urban development (Guayaquil) project. They did so on the grounds that the technical and economic inputs were not clearly specified and that the economic justification for the projects was inadequate. The continued predominance of more traditional economic and technical criteria in the Washington staff offices of AID (with the exception of the Office of Social and Civic Development) has caused the mission problems, but not serious problems. Since the mission initiates and designs its projects, the sanctions Washington can impose are negative - those of delaying the approval of funds asking for more specific definitions of the economic goals and economic inputs of the program. Or, like the Land Sale Guarantee Program, a project may be opposed by other governmental departments on the grounds that they are radical departures from past procedures, and the Treasury Department plays an important role in this area - a role of inhibiting the approval of new types of loans.

¶ Generally, however, AID/Washington has not proved to be a serious obstacle to undertaking the new program. More serious has been opposition in the Treasury and the White House, but the opposition here is more often than not based on the over-all status of Ecuador-U.S. relations rather than the implications of the individual project. The Land Sale Guarantee Program involved both types of opposition - opposition based on the fact that it is a new type of use of U.S. funds, and the feeling that Ecuador did not deserve a multi-million dollar loan. With few exceptions, the vast majority of programs have been undertaken without serious opposition from Washington, and some of the opposition that has been encountered has resulted from the manner in which the mission has presented its programs to Washington. In some cases they have failed to conform to the technical norms expected by Washington by emphasizing the Title IX aspects of a project to the near exclusion of other aspects. Since the mission is aware of what Washington "wants to hear" and have emphasized, for example, the "leftist threat" to

help justify a program, it would appear that in some cases the mission is needlessly making their task more difficult by not balancing their Title IX emphasis with more purely economic aspects in their proposals to Washington. To some degree, the mission's problems with Washington could be alleviated by altering the way in which the mission approaches Washington, while at the same time not altering the substance of their program.

The ability of the mission to initiate a new program depended not only on convincing AID/Washington and the State Department/embassy that the changes were necessary. To drastically alter the existing program, it was necessary for the mission to exercise its control over the programs, and the contractors working for the mission. The rapid expansion of the foreign aid program during the early 1960's saw many AID contractors establish large programs throughout Latin America. These contractors - and their programs - existed entirely on AID appropriations, and these programs and their personnel constituted a strong vested interest favoring the continuation and expansion of these programs, such as CUNA, AIFLD, and CLUSA. The mission could not start with a clean slate by cutting off these contractors, and no such plan was considered. Some contractors of a less permanent variety, such as the University contractors, were sent home. But the more permanent contractors, such as CUNA and CLUSA, were never in any danger of being shut down. Rather, the mission attempted to alter their programs to fit into their basic strategy, and to a substantial degree, they were successful. CUNA shifted its credit union program to rural production credit, and ceased organizing urban credit unions. CLUSA and CUNA adopted the training methods and goals of the mission without any hesitancy, for their own ^{experience} learning process had been leading them in the same directions as the mission. No influence was exerted over AIFLD due to its domestic political linkages, but this was the only major program over which the mission failed to exert some influence. Given the wide variety of contractors carrying on well-established and continuing programs in 1967, the mission was largely successful in their attempt to impose an integrated, over-all strategy on the mission program, by terminating some contractors and working to revise the programs of others. 98

In order to implement a well-integrated program orientated towards Title IX, the mission also felt that it would have to alter the functioning of the mission itself. There was a conscious effort to increase communication among the various divisions and reduce the degree of independent and isolated functioning of the divisions. "Team work" among members of various divisions was encouraged, and any interested individual was encouraged to participate in project planning rather than exclusively restricting the responsibility to a given division. The Stanford Research Institute's study team found that the sensitiv training program in which mission members had participated increased communication and cooperation within the mission. We have noted the group "think sessions" held for the entire mission one outgrowth of which was the Land Sale Guarantee Program.

This conscious attempt to alter the functioning of the mission from a relatively autonomous, independent collection of divisions, each carrying out their particular function, (i.e. industrial development, capital development, cooperative development, etc.) into a group of persons examining cooperatively a more general set of problems, or examining all projects in light of the general goals of the mission, has been an important factor in the success of the mission in injecting Title IX into virtually all aspects of their program. This "problem-solving" method, in which the more general goal (i.e. land reform or rural institution building) becomes the guiding force for the designing of specific projects, has led to innovative "solutions" never found and the process appears to conform in many respects to Victor Thompson's description of what an innovative bureaucracy would look like. In his article "Bureaucracy and Innovation,"⁹⁹ he states that for innovation to occur, time, skills, and uncommitted funds, and good will are necessary. We have already noted the presence of these factors or the functional equivalent in the Ecuador mission during this period. Time (the one-year freeze on new aid authorizations), skills (the hiring of persons familiar with Ecuador and social scientists), and uncommitted funds (or the equivalent in Ecuador - technical assistance funds that could be utilized for Title IX programs, which also cost little relative to other programs) are all present. The "good will" factor can be

in the efforts to increase cooperation and communication, and in the group problem-solving sessions, for these actions had the effect of reducing competition among divisions.

Thompson states that for 'generating ideas, for planning, and problem-solving,' the organizational unit should "unstructure itself into a freely communicating body of equals," which is exactly what the group "think sessions" were: meetings where any member of the mission was encouraged to suggest anything that came into their minds. More innovation will occur under these circumstances, Thompson states, than under hierarchical authority rigidly divided by function. The mission, as a result of its own learning experience and the methods of interaction acquired in the sensitivity training program, seemed to implicitly realize this fact.

The goal of both the alteration of the functioning of the mission and the exercise of greater control over and coordination among the mission's contractors was to implement their general strategy of "base-level" societal development which was derived from their concern for social and political change. The mission strategy and Title IX implied that a mission would have the power and capability to impose a general concept on the mission itself and the variety of mission contractors. Given the pluralistic and fragmented nature of the various elements implementing the aid program the creation of an integrated program - coordinated throughout the mission and its contractors - is clearly a difficult task. We have seen how the Ecuador mission made a substantial attempt to have the mission and its contractors function so as to serve the mission's strategy, rather than each division of the mission and each contractor pursuing its own individual, and often isolated goals. The initiation and implementation of the new Title IX program in Ecuador required that the mission assert its power over its contractors (with the exception of AIFLD) and hand its programs and declare its independence, as much as possible, from the State Department/embassy, and AID/Washington. It was a process of gathering power first within the mission itself, and then asserting the power of a unified, pro-Title IX mission against agencies and institutions outside the mission, both public and private.

We have now examined how the mission implemented a new program emphasizing political development and general development at the "base-level" of society. We have also examined the programs contained in the new approach, and the constraints and problems encountered in implementing these programs from a variety of sources: AID, the State Department, AID contractors, and the Ecuadorian government and society. We must now examine the model or strategy of political development implicit in the new approach adopted in Ecuador, and evaluate that approach in terms of its probable effectiveness, its practicability, and how it differs from past approaches contained in U.S. foreign policy. Also, what relationship, if any, does the Ecuador model have to academic theories of Latin American political development?

Two models or strategies of political development were contained in the Alliance prior to the Ecuador model. One was highly theoretical and never fully implemented, while the other was an ad hoc, highly operational strategy that was not highly theoretical. The original strategy of democratic development suggested by the Kennedy advisors called for the support of the mass-based, democratic-left political party as the instrument to mobilize ^{the} non-participants in the political system (thereby undercutting the appeal of violent revolutionaries) and to implement the reforms called for under the Alliance. Under this strategy the U.S. would aid in the creation and growth of these parties, and in general use its influence to strengthen the position of the forces of the democratic left in Latin America. Most of this strategy was rejected as a violation of the ethic of non-intervention in internal domestic politics of other nations (as long as the government involved is friendly to the U.S.). The Kennedy administration did discriminate in favor of democratic reformers and against dictatorships and military juntas, although even this policy was declared a failure and was being abandoned at the time of Kennedy's death.

The second strategy was not an explicit, thought-out strategy of political development, but was more a short-term strategy aimed at furthering the immediate policy-interests of the U.S. It is, in short, the operational policy actually followed throughout most of the Alliance period. This was a policy of strengthening the existing governments of Latin America through a wide variety of economic and

and technical assistance programs. The strategy was to increase the capability of these central governments to extract resources from the society (primarily through tax reform and administrative reform programs) and to impose their will upon the citizens of the country and protect itself from challenges to its authority (primarily through the Military Assistance programs and the Public Safety programs). Basically, this strategy aimed to create "modern," efficient, governments through a program of direct economic and technical assistance without paying much attention to the domestic political forces within the society but outside the government. The operational strategy followed to achieve the goal of modern, strong governments was to provide financial incentives and technical assistance to the governments, but no real provision was made for the fact that many of these governments, if not all, would reject most of the proposed "reforms" that would make them modern, capable, and efficient, for these reforms touched on politically sensitive issues. We have seen the failure of this strategy as applied in Ecuador, and basically to the government's opposition and the lack of any effective leverage, or negative sanctions on the part of the U.S. Of course in the area of aid to the military and the police, which could only aid the authorities in power and did not threaten vested political interests (except in the case of intra-service or military-police rivalry), a smooth, cooperative relationship generally prevailed.

This strategy of creating strong and "modern" central governments cannot really be said to contain a model of political development, for a variety of different types of governments were being strengthened, and the U.S. was not attempting to achieve a particular form of government as a final outcome, although constitutional democracy was always stated as a desirable outcome. However, this strategy, unlike the first one, contained no logical explanation of how constitutional or representative democracy was to evolve. Also, it is ironic that this strategy would make it easier for Latin American governments to ignore demands for social change coming from anti-status quo elements of the society. Yet the U.S., under the Alliance, was also asking these governments to institute many of the same reforms these groups

commanded, although at a more gradual and moderate pace.

The first strategy of political development articulated under the Alliance had as its goal the creation of a representative democracy, which was to be achieved through the instrument of the mass-based political party. This strategy contained an awareness of the political system and the necessity to participate in that system in order to achieve the desired goal. But because it did require participation in the internal political process, this strategy was rejected. The second strategy, which constitutes the operational policy behavior of the U.S. government, contains no awareness of the concept of a political system and largely ignores domestic inputs of demands and supports. This strategy was an attempt to modernize the machinery and process of central governments largely by presenting these governments with U.S. "blue-prints" based on the U.S. model. While this strategy failed in Ecuador to a large extent, it was an acceptable strategy because it did not involve intimate knowledge of and participation in the domestic political process. It still conformed to the traditional model of government-to-government aid which was legitimate but ineffective with regard to achieving the desired policy changes. It implied that the U.S. had the capability to alter the functioning of friendly governments through the use of leverage, incentive and other traditional instruments of influence which originate outside the political system to be influenced. This proved not to be the case - the U.S. did not have the capability, based on its government-to-government relationship, to achieve the desired changes. The first strategy would have utilized the resources of the U.S. to participate in the internal political process to strengthen certain participants in that process which would then influence or control the government. Since direct participation in the domestic political process was forbidden, however, and since government-to-government influence was ineffective, a successful democratic development policy would have to circumvent these two facts. The question then becomes: how does one influence the domestic political process without participating in that process directly or relying on government-to-government relationships of leverage and influence?

The strategy adopted in Ecuador after 1966 was a radical departure

from the previous two strategies described above and was a creative solution to the constraints imposed by the earlier strategies. It took into account the ethic of "non-intervention" in the domestic political process and the realization that they had little ability to directly influence the policies or the functioning of the Ecuadorian government. The strategy being applied in Ecuador is one of indirectly generating demands on the Ecuadorian government from below by organizing the non-modern and non-participant sector of society, i.e. the urban and rural poor, into organizations and institutions that can articulate and represent real, tangible, economic interests of these groups, and if need be, create the economic interest that is to be represented. Of course, "institution building" was an early part of the Alliance, and reflected the desire to create a pluralistic, democratic society made up of competing interests. The Ecuador approach differs from this early concept in two ways. First, these institutions are tied into a strategy of economic and political development. The institutions are a means of articulating economic interests, which are the means to generate demands upon the government through these institutions and organizations. The assumption is that if you create vested economic interests, say through a cooperative, a natural result of this will be political activity to protect and further those interests. Thus these institutions and organizations are also a means of indirectly entering the political process, which is exactly what Congressman Fraser had in mind when he recommended that Title IX could be best implemented by organizing peasants and other non-participants around tangible economic interests that could later form the basis for a mass organization.

The mission realized that without social and political change economic development would not occur (at least in the non-modern sector). They also realized that without a change in the economic status and mental attitudes of the rural population (in terms of feelings of efficacy), political change would not occur. Thus a pre-requisite to economic or political change and development is attitude change - hence the emphasis on sensitivity-motivational training. The attitudinal changes enable individuals to participate in and lead economically based organizations such as marketing cooperatives. These economically based institutions, in turn, form the basis for participation in the political

process. Political and economic change are thus integrally related: one cannot occur without the other. Yet the strategy avoids direct political involvement, which is forbidden. They are not engaged in any explicitly political organizing or training, but they are quite conscious of the political implications of all that they are doing. Instead of organizing a peasant league or a political party, they are organizing institutions that reflect an economic interest, and which will as a matter of course become political spokesman for those interests. Representation and defense of economic interests is a legitimate activity, both in the eyes of the Ecuadorian government and the U.S. government. It is, simply, expanding the number of groups participating in the political process, and they are participating in that process according to the conventional "rules of the game" existing in Ecuador.

The Ecuador strategy is thus an evolutionary long-term peaceful revolution from below. It is a strategy that has been implemented by social scientists using the nomenclature of "motivational training" and "attitudinal change" and "participation" in the development process in the broadest sense. By framing social and political change in these terms, the mission has successfully insulated its program from charges of ~~inter-~~vention in domestic politics coming from AID or the Ecuadorian government. The partisan, ideological rhetoric used by the Kennedy advisors was no longer present, although the goal was the same - a representative democracy. Instead, the language of the behavioral sciences, non-partisan, and non-ideological (at least in any explicitly political sense) had replaced the pro-reform, anti-reform, progressive, anti-progressive framework within which the Alliance had operated with regard to political development.

While this is a strategy of democratic development, it is not a "programmed" strategy of "social engineering" in which a detailed scenario of Ecuador's political development has been plotted. It is, rather, merely an attempt to give powerless groups the necessary attitudinal, economic, and leadership resources that will allow them to participate in the ^{political} process. This process of creating participants is channeled through the development of selected institutions the mission has created or is strengthening. But beyond this very basic, initial step of making non-participants active participants,

the mission does not have a plan for influencing political change on a broader, system-level scale. They are attempting to alter very specific conditions at a very basic level of society, among the urban and rural poor of that society. The demands they are generating through their programs are very specific, concrete, and not broad, revolutionary demands. Once individuals in these organizations and institutions gain experience and reinforcement in making demands upon the government, the mission feels that their role will have largely ended. The mission does not feel it has the capability, and it does not have the desire, to attempt to influence the future evolution of political participation of these groups.

It is extremely difficult to assess the impact the Ecuador program is having both in the short-run and the long-run. The mission itself views its effort as a long-term undertaking and does not expect dramatic results immediately. The type of evaluation that has been done so far has been focusing on immediate effects of the program i.e. are the immediate program goals being achieved? The SRI team, for example, tried to determine if attitudes were in fact being changed as a result of the sensitivity-motivational training program. The longer-term behavioral changes that may occur are more difficult to assess. Members of the mission are often unsure of the impact their program is having. Some feel that it is "marginal" compared to other forces at work in the society, while others feel that they are laying the foundation for significant political and social change beyond that which is occurring at a particular cooperative, for example. One mission member when asked to describe the impact of the Title IX programs, cited the "tremendous difficulty in responding to Title IX in an effective way.. It is tremendously frustrating, demanding, slow to yield results, abstract, not clearly visible."¹⁰⁰ Despite the fact that the mission does have a long-term time frame in mind, and has a fairly sophisticated political sense of what they are trying to do, they are still proceeding to a large degree on faith and do not have a clear idea of what the impact of their programs will be or whether they are proceeding

in such a way as to achieve their desired goals.

Nevertheless, interviews with individuals involved in the Ecuador programs reveal their impressions about the political impact their programs are having, and provide the basis on which we can suggest the possible future impact of these programs. Persons involved in the rice cooperatives on the coast feel that they have now established a solid economic base from which the cooperatives can begin to exert political influence. Until recently, the cooperatives had not tried to exercise political influence, but they are now rapidly learning to do so. The directors of the program cite a strike against low prices and poor storage facilities as an example of the changes the program has brought. The strike, which was a withholding action, including the blocking of roads and other commonly used tactics which are not new or unique to Ecuador. However, for the members of the cooperatives, participation in the strike was a new experience. The cabinet held a meeting to deal with the matter, and high government officials flew out to take a look at the situation. The strike, according to the directors of the cooperatives, brought significant results.

The rice cooperatives have also exerted some influence on commercial houses in Guayaquil, causing them to moderate their support for the landowners association which was attacking the cooperatives. The pressure was economic in nature, and consisted of threatening to take their business (the buying of equipment and supplies, seed, etc.) elsewhere if they continued to support the landowners in their campaign against the cooperatives.

Both the above incidents involved the use of economic pressure, and reflect the CLUSA cooperative director's philosophy that political influence "grows out of the barrel of economic power."¹⁰¹ Building economically viable cooperatives, they feel, is a prerequisite to any change in the political status of the rural population. In arguing that this is the only sound strategy of fostering political change, comparisons are made to the non-AID sponsored cooperatives in Ecuador, primarily those organized by the Christian Democrats and Catholic Labor. They have been organizing cooperatives in rural

Ecuador for many years with financial aid from the German Bishops Fund. Despite their many years of effort, CLUSA people claim, little has changed in the countryside. They have had little impact because, as Padre Leon has stated, cooperatives can be just as paternalistic as any other organization or institution in Ecuador. Most of these Catholic organized cooperatives are "paper" cooperatives that are not economically viable. They deliver no economic benefits to their members. Their primary function, as stated by the CLUSA director, is to serve as a political base for political parties. "Basically, these groups are trying to build bases of support for political parties," reports the CLUSA director, "but they don't know how to go about it." Organized by politically orientated persons for basically political purposes, they are "paper" organizations that barely function and do not change the status or relationships of the members vis-a-vis the rest of the society. Neither their attitudes, skills, or economic status has been significantly altered. The groups organizing these cooperatives "know how to rent trucks to get them to rallies, and they know how to get their names on the roles," but this is "meaningless" he feels because they do not know how to "turn the peasant on."¹⁰² They know only ideology and politics, and nothing of the economics of cooperatives. Yet because of this economic failure, he feels, they also fail in their political objectives.

The Catholic groups are, of course, attempting to build mass-based political movements which, if they succeeded, would radically change the political system of Ecuador. AID/CLUSA may be successful in building economically viable cooperatives, but the question still remains - what broader affect on the political system will this achievement have? The initial act of political participation, the rice strike, was a conventional form of political behavior. Similar strikes using similar tactics have occurred in the past and will occur in the future. It is an example of an "unprocessed" or "raw" demand being made directly upon the government, which responded in a traditional manner when it sent high government officials out to personally and directly settle the strike. No "brokers" existed between the cooperatives and the government, and these events did not represent a qualitative change in the functioning of the Ecuadorian

political system. Nor was it meant too. The Aim of AID/CLUSA is to give the members of the cooperatives the resources and skills to participate in the political process on the same grounds as other groups, other legitimate groups demanding a representation of their interests in government decision-making.

The future evolution of the cooperative programs in Ecuador may cause changes in the ways that the demands of the rural population are articulated. The initial goal of the mission strategy is to create economically viable cooperatives as the basic instrument for altering the status of the rural population. However, the mission is also creating federations of cooperatives which will, hopefully, eventually wield the political influence of the cooperative movement on a national level through permanent, institutionalized channels. CLUSA/AID initially organized a federation of rice cooperatives, composed of CLUSA/AID organized cooperatives. However, they are also attempting to create a national federation of all cooperatives, including AID, IERAC (the government agrarian reform agency's cooperatives) and those organized by the Catholic labor groups. The politically orientated groups had been trying to get together for some time (there is a split between the Christian Democrats and Catholic Labor over who will control the agrarian reform movement) but these efforts failed due to a lack of trust and a fear of domination by whichever group was strongest at the time. Of course, they originally resented CLUSA organizing its own federation of cooperatives rather than trying to strengthen existing organizations, and they viewed CLUSA as being "too far to the right."¹⁰³ CLUSA has been meeting with these other groups to discuss the creation of a national federation, and CLUSA found that it was actually to the left of the others, particularly the Catholic Labor and Christian Democrats. "They have used a lot of leftist rhetoric," reports the CLUSA director, "but they are not leftists." CLUSA has thus been "drawing them to the left" since the beginning of discussions on drawing up a declaration of principles for a national federation.¹⁰⁴

If CLUSA succeeds in creating a national federation of cooperatives that includes the AID-sponsored "economic" cooperatives and the "political" cooperatives, it could have the potential to significantly

affect the manner in which the interests of the rural population are articulated and the bargaining potential of the cooperative movement. If these different types of cooperatives can be brought together to cooperate in the pursuit of common ends, the politically orientated cooperatives might see the value, or necessity of having a viable economic base and acquire the technical assistance to achieve such a status from the federation. The AID cooperatives, on the other hand, might acquire a higher level of political consciousness. Also, to the extent to which the federation did represent a healthy, growing and economically sound cooperative movement, its bargaining power vis-a-vis other economic and political interests would be increased. It is the goal of AID to create economically viable cooperatives that have the capacity to pay dues to the federation, which would also thus be economically independent of AID financial support. Presently, the AID-sponsored federations of agricultural cooperatives and CUNA credit unions, etc. require AID financial assistance, just as the politically orientated cooperative federations require help from outside political organizations such as the German Bishops' Fund. The AID mission goal of financial independence, which rests upon economically healthy cooperatives, might be adopted by the politically organized cooperative federations. Clearly the ability of a national federation or movement to extract resources from its constituents in order to be financially self-sustaining and have the resources to expand and grow is essential if self-sustaining political change from below is to occur. Thus far the strategy of the politically orientated cooperative organizers appears to be one of bringing resources to the countryside for the purpose of allying them with political parties that would alter the status of the rural population after coming to power. However, there is little chance of these parties coming to power in Ecuador in the foreseeable future, and a strategy that does not in the meantime alter the status of the rural population may mean they will never have a chance of coming to power, because the present concentration of political power is in the urban areas (Quito and Guayaquil) and ^{among the} landowners (who often live in the cities)

A national federation of cooperatives supported and influenced by AID/CLUSA could be expected to reflect a greater concern for providing real, tangible services to its members, and concentrate on securing a strong economic movement, than would otherwise be the case. By imparting their knowledge of the technical "nuts and bolts" of organizing successful cooperatives, and their strategy of exercising political influence through a solid economic base to the more politically oriented groups, AID/CLUSA could have a significant impact the larger process of political change in the rural areas. An economically strong national federation that represented a significant economic interest could become a powerful, permanent, and institutionalized broker for its constituents, participating in the political process on the same basis as other economic interests. Currently the form of participation in the political process practised by the cooperatives, as demonstrated by the rice-withholding action of the rice cooperatives, resembles the system of "political bargaining" and "democracy by violence" described by James Payne in his analysis of the Peruvian labor movement.¹⁰⁵ The demands of the rural population cannot be effectively made through the electoral process, and no effective brokers exist to make their demands known directly to the administrator which could successfully compete with other interest groups for the scarce resources possessed by the government. As a result the only effective way demands can now be articulated is through direct, ^{or} "violent" action (or in the future perhaps the threat of violent action) which forces government officials to deal with their demands directly and immediately. Their ability to do this, however, rests upon their ability to demonstrate a "power capability," which the rice cooperatives could demonstrate. The political "paper" cooperatives, of course, possess no such power capability to cause a threat or create a crisis for the government.

It is conceivable then, that a national federation of cooperatives could become a broker for a significant portion of the rural population, such as certain labor federations in Peru have come to represent workers through a system of "democracy by violence" or the threat of violence. Looking farther into the future it is also conceivable that such a federation ~~of~~ other rural institutions could eventually come to play a role similar to that of the Federacion Campesina de

Venezuela." The success of the "Federación Campesina", according to John Powell,¹⁰⁶ was based on its ability to organize electoral support for (the government (which was) a ^{modern} mass-based democratic party, Acción Democrática) in return for a major program of agrarian reform and influence in implementing the agrarian reform program. The growth in power and influence of the "Federación Campesina" coincided with a return to electoral democracy (after the fall of Pérez Jiménez in 1958) and their alliance with Acción Democrática. As a result of this relationship, FCV leaders at all levels, local, state, and national, have established very effective networks of linkages with the political parties and the executive branch ministries at all levels. The FCV has become an effective broker for its peasant members, effectively delivering resources to their members. After establishing themselves as spokesman and broker for the campesinos, the FCV began to establish a variety of institutions to provide services for its members. These include vocational education schools, and ^{a variety of} ~~these~~ enterprises organized by the FCV which import agricultural equipment which is sold to members at discount prices, a rice-processing factory, and marketing ~~organizations~~ for crops produced by FCV members aimed at eliminating "middlemen." As the FCV began to undertake these service functions for its members, they as did the cooperatives in Ecuador, encountered resistance among the economic interests most affected. Thus the FCV had to establish a servicing firm to service the equipment they imported as private firms boycotted them. Likewise, they have encountered boycotts of campesino-produced crops marketed through the FCV organizations. This has led them to seek direct outlets, either export outlets or contracts made directly with urban purchasers such as supermarkets. Each problem-solving attempt thus led to other undertakings which became necessary as a result of the first undertaking.

The development of the FCV, therefore, initially resulted from an alliance with political parties, in which votes were exchanged for satisfaction of the needs of the rural population. As the FCV became a powerful broker commanding significant resources, they began performing a variety of services for their members, which has led to the establishment of other organizations and increased its economic influence.

alter structure

The FCV followed a political strategy (exchanging votes for agrarian reform and a broker role between peasant and government) in order to become an instrument altering the economic and social status of their members.

In Ecuador there are no modern political parties which can organize the rural areas, or with which peasant unions could become allied with. While there are periodic land invasions in various parts of Ecuador, there is no massive, irresistible movement on the part of the peasants to alter their status by direct action, as was the case in Venezuela. Ecuador's present stage of political development thus prompts a political strategy for changing the status of the rural population due to the lack of modern political parties at the national level, and a mobilized peasantry with adequate leadership at the local level.

The AID strategy has been to create multi-purpose, economically-based organizations that can provide services to their members which will alter their economic status and lay the foundation for political activity. The AID mission strategy is thus the opposite of that followed in Venezuela. The starting point in Ecuador is the multi-purpose service organizations that the FCV created in Venezuela after they had become effective political brokers in the Venezuelan political process. Like the FCV's experience, the AID created organizations have also found that attempting to solve one problem leads to the conclusion that additional functions must be undertaken to achieve the stated goals. Thus the establishment of marketing organizations led to production credit services, and a realization that it would be difficult to alter production techniques without a change in the land tenure system led to the Land Sale Guarantee Program.

The realization that the altering of one element of the rural population's economic behavior will necessarily lead to other changes has not been solely a natural, evolutionary development. From the beginning, the mission has encouraged the creation of multi-purpose organizations before the participants realized the need for performing multiple functions. The Stanford Research Institute's evaluation team found that the formation of a union of small farmers in Los Rios province after a leadership training program was conducted there by AID, had been influenced by the sensitivity trainers to

become a multi-purpose organization. This union was created as was called a marketing cooperative. However, when the statement of purpose was drawn up, it contained intentions of becoming a multi-purpose organization providing credit and other production services in addition to the marketing cooperative. The SRI team found that these other ideas did not flow spontaneously from the peasant participants in the leadership training program, but were "subtly promoted by the trainers themselves." The mission believes that the cooperative is the best instrument available for organizing the rural population, and it appears that they feel that marketing cooperatives are the best initial type to create, and then broaden the functions performed by the cooperatives "backwards" through the production process and the land tenure system.

As the economic scope of the functions performed by these new rural organizations is broadened, we can eventually envision in the future the evolution of an organization not unlike the FCV in Venezuela that performs a wide variety of services for its members and which undertakes to educate and alter the attitudes of its members. The political role of such a federation of peasant organizations would be different than in Venezuela, of course, due to the lack of modern political parties. Its broker role would be performed directly to the relevant government ministries, based on its real economic power and ability to disrupt the economy. (The FCV also performs a broker role directly with the government ministries at all levels also, but this is in addition to their ability to influence the election of the government). Without the ability to utilize the votes of the rural population in the national electoral process, we would expect that the federation of rural organizations would operate similar to the "political bargaining" process Payne describes in Peru. It would be similar to the initial activity undertaken by the cooperatives - the rice strike - although on a larger scale and on a more institutionalized basis.

Such an organization might even play an important role in the creation of the first modern political parties in Ecuador, thus arriving at the end of an evolutionary process at a point where

the original Alliance architects wanted to begin - with the formation of democratic, mass-based political parties. The strategy of the Ecuador AID mission is thus to use outside resources, financial and technical in nature, to create economically oriented, multi-purpose rural institutions that can materially alter the status of the rural population, which will ~~then~~ lead to participation in the political process to make further gains. In a sense, this strategy, by necessity, "skips" the changes in the political status of the rural population that resulted in the growth of the political and economic power of the PCV in Venezuela, ~~(and might arrive at a similar situation in Ecuador,)~~ through the introduction of the needed financial and leadership resources from abroad, i.e. through AID and its contractors. Of course at this stage a very small portion of the rural population of Ecuador has been affected by the AID programs. However, the program thus far suggests that the strategy being followed is a reasonable, pragmatic one that can be pursued safely by AID, and it is a strategy that has shown significant success given the limited scope of the undertaking thus far.

The question remains, of course whether or not the strategy of generating demands upon the government from below, demands of a primarily economic nature, will be allowed to evolve into a strong, national movement capable of shifting the political balance of power at the national level. The experience of Latin American peasant movements would seem to indicate that the AID mission strategy would have a much greater likelihood of succeeding than would the "political" strategies followed by political parties or explicitly political peasant organizations. Most peasant movements have grown in power only when favorable conditions prevailed in the capital or urban areas, ~~either~~ a party friendly to their interests ^{came to} ~~was in~~ power, or a power vacuum existed in the rural areas due to the inability of the urban authorities to exert their will over the countryside. Neither of these conditions exist in Ecuador. Also, explicitly political movements, as an almost unavoidable result of their activities, acquire the wrath of other key groups in the society and are often regarded as illegitimate, i.e. the Agristas in Peru, the Peronists in Argentina, etc.

On the other hand, experience shows that Latin American governments have responded to groups that demonstrate a real "power capability" and are taken into account in the decision-making process.¹⁰⁷ The nature of the "power capability" of the type of rural organizations and institutions being formed by AID and its contractors in Ecuador would be largely economic capability. Their demands would be concrete, discrete economic demands and the functioning of these organizations would be "apolitical" in the sense that they would not be the instrument of, or allied with, explicitly political organizations. They would merely work for the achievement of their goals by dealing with the government, regardless of who occupies the government at the time. It is quite likely that if a national federation of peasant organizations wielded real economic power, it would be "taken into account" as a legitimate participant in the political process, and in the same way that other groups are included in the process on a pragmatic basis.

The "generating demands from below" strategy evolved out of the learning experience of the mission and constituted a pragmatic solution to the problem of promoting social and political development in Ecuador. This strategy was, in a sense, the only possible strategy they could practically follow given the lack of leverage on the government directly, and the prohibition against explicit political activity. The above analysis would tend to indicate, however, that the prohibition on explicit political activity may have been fortunate in that the resulting "apolitical" strategy of political development is likely to be more effective than a politicized, ideologically oriented strategy. It is unlikely that the government would allow AID to engage in explicitly political activity, and given the existing level of political development, it is unlikely that such a strategy would be effective, for it would be considered **illegitimate**.

The "generation of demands from below" strategy is also not just the only possible strategy one could pursue in Ecuador, it may also be the most desirable. Charles Anderson, in his book "Politics and Economic Change in Latin America"¹⁰⁸ argues in the last chapter,

which is entitled "The Creation of Responsible Demands," that the most efficient method for achieving development is a pluralistic, representative democracy achieved through the creation of democratic labor organizations, community organizations, peasant organizations, and mass-based political parties, etc. The function of these organizations and institutions is to bring the non-modern, nonparticipating elements of society into the development process, making it more responsive and representative. Such a system forces policy-makers to consider more alternatives than would otherwise be the case, and provides more "feedback" to policy-makers concerning the impact of their decisions. Pluralistic, representative democracy, he argues, is thus the most appropriate, rapid and effective system for achieving development in Latin America.

Anderson also confirms the basic premise of the AID/Ecuador strategy when he notes that the Latin American political process is not unrepresentative, but under-representative. i.e. those groups making themselves visible to policy-makers by demonstrating a power capability are included in the political process on a very pragmatic basis. Thus Anderson believes, as does the AID mission, that if non-modern, non-participatory groups organize to make demands upon the government in a legitimate manner, and can demonstrate some power capability, they will share in the outputs of the political process.

The AID mission's strategy is thus nearly identical to the strategy outlined in Anderson's book, except for the fact that the AID strategy limits itself to the creation of "non-political" organizations and institutions, while Anderson's strategy cites the utility of peasant syndicates and mass-based political parties for bringing the non-modern elements into the political process, and we have noted the reasons why AID cannot support explicitly political organizations. The AID strategy is based on outside financial aid and technical assistance in such areas as leadership training, while Anderson's strategy does not deal with international participation in the creation of demands.

The AID/Ecuador strategy was formulated before the publication of Anderson's book (published in 1967), and there is no evidence

that the mission was influenced by the book after it was published. What appears to have happened is that both Anderson and the AID mission arrived at nearly identical strategies by different problem-solving processes. The AID mission arrived at the generation of demands strategy as a result of an operational learning process. Their experience with the Ecuadorian government and AID programs led them to conclude that the objectives of the Alliance could only be pursued by a strategy of generating demands upon the government. Since AID was to be the main instrument for implementing the strategy, the nature of the demands would be economic and the groups making the demands would be largely "apolitical." The mission concluded that this strategy was the only strategy open to AID if the U.S. government was to attempt to pursue the goals of the Alliance with regard to social and democratic development.

Anderson, on the other hand, examines the relationship between the political process and economic development and arrives at a similar strategy. He argues that pluralistic representation is the most appropriate political process for formulating and implementing an effective economic development policy in Latin America. He thus views the creation of the appropriate political institutions, which will articulate the demands of the various elements of Latin society, as an integral component of the development process. He reflects the philosophy of the AID/Ecuador mission precisely when he says that just as roads, power plants, and fiscal services are important to development, "so labor unions, mass parties, and cooperative federations may be essential if the state is to act most effectively in assisting the development effort."¹⁰⁹ Thus while Anderson argues that the generation of responsible demands is the most effective method of going about achieving development, the AID/Ecuador mission concluded that this was the only viable alternative open to them. This is the only way, they believe, that the U.S. can influence the development process in Ecuador to a significant degree and at the same time pursue the social and political development goals of the Alliance. In short, there is an identity of interests between generating demands at the base level of society to improve the

status of the non-modern non-participating members of society, and attempting to influence the activity of the government in the development process. AID/Ecuador arrived at the strategy as the only solution to the above two goals - influencing government action and implementing the Alliance goals with regard to social and political development. They view this strategy as being the most important way in which the U.S., as an outside participant in Ecuador's development process, can influence this process. Anderson, on the other hand, argues that this is the best strategy for pushing development if we ignore outside influence and only consider the internal variables of the development process as they are affected by the political process. What this means then is that in the case of Ecuador, the way in which the U.S. influence the development process (defined as social, economic, and political development of the entire society, not just further economic development of the existing modern sector) is not very much different from the way in which domestic groups can influence the process. The ability of the U.S. to influence that process thus rests upon its ability to help domestic groups seeking the desired policy changes to articulate and communicate their demands to the government. The most effective "domestic" strategy for influencing economic development policy is also the most effective "external" strategy. The U.S. (in the form of AID) has learned in Ecuador that traditional means of international influence are not effective (traditional means used by the U.S., not all means available to any powerful international actor). They have realized that the internally based strategy is the logical, and really only alternative, and have attempted to implement such a strategy in Ecuador. This has involved new types of behavior, and new levels of skill and knowledge not previously exhibited by AID missions. The initial results seem encouraging, in that the mission has successfully created and helped institutions that will and are making the desired demands upon the government. Yet, they are doing this without participating explicitly in the political process, or perhaps more accurately, they are not perceived as participating in the political process by the U.S. government or the Ecuadorian government. They are conscious of the political implications of what they

are doing, but they have found that by using the language and methods of the social sciences, and limiting their activity to concrete, legitimate economic demands, they can walk the fine line between legitimate economic and social development activities and illegitimate political intervention in the domestic affairs of Ecuador - and they must do this with regard to AID and the State Department as well as the Ecuadorian government.

CHAPTER VI - FOOTNOTES

1. Interview with David Davies, former Program Officer and Acting Deputy Director, AID/Ecuador, on June 6, 1970, at the Office of Civic and Social Development, AID/Washington, D.C.
2. Research for this thesis was carried out in Washington, D.C. at the Department of State/AID from January, 1970, to September, 1970 and during April, 1971. Although all the research was done in Washington, mission personnel usually come to Washington several times a year and the author was successful in interviewing six current members of the mission, and six former members of the mission.
3. Blanksten, George I., "Ecuador: The Politics of Instability," in Needler, Martin C., Political Systems of Latin America, New York, D. Van Nostrand Co., 1964, p. 230.
4. Needler, Martin C., "Anatomy of a Coup d' etat in Ecuador, 1963," in Andrews, W., & Ra'anan, Uri, The Politics of the Coup d' etat: Five Case Studies, New York, Van Nostrand Reinhold Co., 1969, p. 17.
5. Ibid., p. 31.
6. Ibid., p. 19.
7. This report comes from a member of an Ecuadorian family close to all three military members of the junta that overthrew Arosemena.
8. Needler, Martin C., op. cit., p. 30.
9. Testimony of Robert Minges, AID/Ecuador Mission Director, before House Sub-Committee on Inter-American Affairs, Tuesday, March 18, 1969, and published in "New Directions for the 1970's: Toward A Strategy of Inter-American Development," Hearings before the Sub-Committee on Inter-American Affairs, of the Committee on Foreign Affairs, U.S. Congress, House of Representatives, 91st. Congress, First Session, Washington D.C., U.S. Government Printing Office, p. 760.
10. Lekis, Lisa, U.S. AID and Predecessor Programs, AID/Ecuador, June, 1968, mimeograph, 500pages, copy on file in the Office of Civic and Social Development, Latin American Bureau, AID/Washington.

CHAPTER VI - FOOTNOTES (CONT.)

11. See, for example, John A. Peeler's The Politics of the Alliance for Progress in Peru Ph. D. Dissertation, U. of North Carolina, 1966, and U. S. Senate, Committee on Government Operations, Subcommittee on Foreign Aid Expenditures, U. S. Foreign Aid in Action A Case Study, submitted by Senator Ernest Gruening, 89th Congress, 2d Session, 1966. Both studies relate project histories which resemble those compiled by Lisa Lekis, and yet at the time both Peru and Chile (the subject of the Senate case study) were under reform-minded governments.
12. Lekis, Lisa, op. cit., Chapter 1, p. 16.
13. Cowan, Paul. The Making of an Un-American, New York, the Viking Press, 1970. Paul Cowan, an activist in the U.S. civil rights movement, was recruited by Frank Mankiewicz, then head of the Peace Corps' Latin American Division, to be part of a "blue-ribbon" group of volunteers to work in community development projects in Latin America, including Guayaquil. Mankiewicz wanted to incorporate the people and the methods of the U.S. civil rights movements into the Peace Corps' Latin American program. The program Cowan joined, a community development program in Guayaquil, has one of the most "experimental." The object was to build "Alinsky-type" organizations in the barrios, similar to those created by Chicago radical organizer Saul Alinsky, who created the Woodlawn organization in Chicago and trained Cesar Chavez. Thus even the Peace Corps in Ecuador had a more radical program than most other Latin American programs. (see page 217 of the book).
14. Ibid., p. 214.
15. Ibid., p. 213.
16. Ibid., p. 211.
17. Ibid., p. 212.
18. The Public Safety Program of aid to the Ecuadorian National Police was begun in 1960. From 1960-1962 there was heavy emphasis on urban riot control, but after 1962 emphasis shifted to internal security, i.e. counter-insurgency training. The mission then

CHAPTER VI - FOOTNOTES (CONT.)

thought that the threat could come from peasant guerrillas. In response to this perceived threat "Rural Public Safety Committees" were established. These were intelligence gathering organizations which were also to act as vigilantes to counter guerrillas. However, despite the fact that the peasants are not happy with their state, there is little threat of an organized insurgency in the Ecuadorian countryside.

The Public Safety Division of the mission, according to the Lewis Report, has distributed more commodities than any other division of the mission. The police (and military) have been equipped with modern weapons, communications equipment, and transportation. Police officers have come to the U.S. for training. Despite the expenditure of nearly three million dollars since the program began, the new ambassador in 1970, Ambassador Burns, reacted negatively to the Title IX orientated program and recommended more military and police aid, including new weapons. He wanted a new public safety loan to equip the police with machine-guns according to one former mission official, which had been done in the past. Recently, however, the government of Ecuador had requested that the U.S. "lower its profile in this area" and reduce the size of its program. One interpretation of the reason for this request is that the military fears a well-equipped police force, a quasi-military, national force that could act as a potential rival to be used against them someday. The mission does not see the value of the program, and it continues largely on its own momentum or at the embassy's request. The Congressional Presentation for Fiscal Year 1971/Ecuador Program states that the purpose of the Public Safety Program is to "create an atmosphere conducive to promoting domestic and foreign investment and the order necessary to a stable and democratic government." The mission is currently undertaking an evaluation of the program and studying the National Police, and the outcome of this study may affect the future of the program. The author is not aware of the findings of this study.

19. This is quite similar to Gordon Roett's findings regarding the education program undertaken in Northeast Brazil in the early 1960's, which emphasized construction of schools without training ~~the~~ teachers or planning for maintenance of the new structures. See his "Economic Assistance and Political Change: The Brazilian Northeast," Ph.D. dissertation, Colombia University 1968.

CHAPTER VI - FOOTNOTES (CONT.)

20. Inges, Robert, testimony before Congress, op. cit., p. 757.
21. As Dr. Lekis points out, Congress in 1963 amended the Foreign Assistance Act to require where possible that private enterprise should be contracted for technical assistance projects, or personnel from other Federal agencies (when this practice did not compete with private enterprise). The result was the substitution of "contract" personnel - hired from private industry or borrowed from other government agencies, in place of "direct hire" personnel, i.e. personnel hired as part of the permanent mission staff. After 1963, the number of "direct hire" personnel stabilized and the number of contract personnel increased greatly. This policy had a very detrimental effect on the programs in Ecuador, for few "contract personnel" were familiar with the problems of Ecuador and the Ecuadorian government agencies had difficulty working with them.
22. Stanford Research Institute, "Participatory Democracy Through Effective Institutions," p. 4. This is an AID-contracted evaluation of Title IX programs in Ecuador carried out for Stanford Research Institute by Arnold Kotz, Albert Post, Hayes Keeler, and John Hammock.
23. Interview with David Davies, former Program Officer and Acting Deputy Director, AID/ Ecuador Mission, May 10, 1970, at the Office of Civic and Social Development, Latin American Bureau, AID/Washington.
24. Ibid.
25. Cowan, Paul, op. cit., p. 185.
26. Davies, David, op. cit.
27. The NEW YORK TIMES, October 9, 1967, p. 16.
28. Davies, David, op. cit.
29. Ibid.
30. Ibid.
31. Ibid.
32. Ibid.
33. Ibid.
34. The author sat in on the Ecuador program reviews in the spring of 1970, and the projects being considered had already been underway for

CHAPTER VI - FOOTNOTES (CONT.)

several months, despite the fact that the evaluation office conducting the reviews was to approve all projects beforehand. However, this was largely due to the introduction of the PROOP, PIP, PAR system in 1968, which required that the PROOP for a project be submitted before beginning a project. PROOP's for all existing projects had to be submitted, including existing projects. Thus the Washington office was far behind in its consideration of new PROOP's for new projects as it was examining the PROOP's for all projects in all of Latin America (technical assistance projects, not loans, which are reviewed and approved by the Development Loan Committee).

35. Davies David op. cit.

36. For a discussion see also Thompson, Victor, "Bureaucracy and Innovation," Administrative Science Quarterly Vol. 10, No. 1, June, 1965, p. 1-20. This will be discussed in detail in the conclusion to the chapter.

37. Interview with a former Political Officer of the U.S. Embassy in Ecuador who wishes to remain anonymous.

38. This information was obtained from three separate individuals in the Office of Civic and Social Development, Latin American Bureau, AID, Washington, D.C., during June, 1970, when the ambassador's views were cabled to Washington.

39. Interview with a former Political Officer of the U.S. embassy in Ecuador who wishes to remain anonymous.

40. Ibid.

41. Interview with Eugene Brown, AID/Ecuador, in Washington, D.C., May 12, 1970. Mr. Brown has spent 12 years in Ecuador working with cooperatives.

42. Ibid.

43. Interview with a former Political Officer of the U.S. embassy in Ecuador who wishes to remain anonymous.

44. Office of Development Programs, Latin American Bureau, AID/Washington, Country Program - Ecuador FY - 1971 Congressional Presentation."

CHAPTER VI - FOOTNOTES (CONT.)

45. Manges, Robert, testimony before Congress, op. cit., p. 756-759.
46. AID/Ecuador, PROP (Project Proposal Paper). "Civic Development" pages 1, 2.
47. Ibid., p. 1, 2.
48. Interview with Eugene Brown, AID/Ecuador, in Washington, D.C., May 12, 1970.
49. Office of Development Programs, "Ecuador - Country Program, FY-1971 Congressional Presentation"; op. cit.
50. Ibid.
51. None.
52. AID/Ecuador, PROP (Project Proposal Paper): "Civic Development," p. 1, 2.
53. Ecuador has been the site of several Peace Corps "experimental" projects, as noted in footnote 13.
54. Stanford Research Institute, op. cit., Chapter 9, p.. 25..
55. Ibid., Chapter 9. pp. 2-6.
56. The Stanford Research Institute team spent three months in Ecuador evaluating Title IX programs, and the Motivational Training Program was a key concern of their study. One of the members of the SRI team, Hayes Keeler, a sociologist, later joined the mission and began his own work in the area of attitude change, attempting to develop better measurements of attitude change.
57. David Smith's and Alex Inkles' article is in Sociometry, vol. 29, December, 1966.
58. AID/Ecuador, PROP (Project Proposal Paper): "Agricultural Cooperatives," (Institutional Development) FY - 1965-72.
59. Interview with David Davies, former Program Officer and Acting Deputy Director, AID/Ecuador, in Washington, D.C., August 7, 1970.
60. AID/Ecuador, PAR (Project Appraisal Paper) "Agricultural Cooperatives," (Rice Cooperatives).
61. Ibid.

CHAPTER VI FOOTNOTES (CONT.)

62. Ibid.
63. Ibid.
64. AID/Ecuador, PAR (Project Appraisal Report) "Agrucultural Cooperatives and Cooperative Education," (Institutional Development).
65. Leon, Ramiro, "A New Concept for Cooperative Education in Ecuador," undated mimeograph, 3 pages, CLUSA/Ecuador. Padre Leon is Cooperative Education Director, CLUSA/Ecuador.
66. AID/Ecuador, PROP (Project Proposal Paper) "Agricultural Marketing Marketing Organizations. 3/16/69.
67. Ibid.
68. Ibid.
69. Ibid.
70. AID/Ecuador, PAR (Project Appraisal Report) "Youth Affairs," (Civic Development Subproject).
71. Ibid.
72. Ibid.
73. AID/Ecuador, PPP (Preliminary Project Proposal) "Urban Development," (Subproject of Civic Development) FY-70-72.
74. The only reference to this program the mission cites is a 1967 Office of Economic Opportunity Report written by Heridian Bennet.
75. Mayor Bucuram, who had served as mayor of Guayaquil several times, was exiled prior to the 1972 military coup. Even so, his popularity and ^{assumed} ability to win the June 1973 Presidential elections is cited as one reason for the coup. He is not that radical, and Paul Cowan notes that the second time he became mayor, after being deposed once, he no longer attempted to collect delinquent property taxes. He is a political independent and somewhat of a maverick and the military finds him unacceptable.
76. Cowan, Paul. op. cit. pp. 217-218.

CHAPTER VI - FOOTNOTES (CONT.)

77. Ibid., p. 210.
78. Interview with Percy Avrams (?), CUNA^{International} Headquarters, Madison, Wis. June 4, 1971.
79. AID/Ecuador, "Land Sale Guarantee Program," (A proposed Loan submitted to the Development Loan Committee, AID/DLC P-854) Annex V, p. 2.
80. Interview with Percy Avrams (?), CUNA International Headquarters, Madison, Wis. June 4, 1971.
81. U.S. Congress, Senate Committee On Foreign Relations, Hearings, "American Institute for Free Labor Development," 91st Congress, First Session, August 1, 1969, Washington, D.C., U.S. Government Printing Office., p. 25. This document provides a detailed account of AIFLD's activities in Latin America and includes a wide variety of newspaper articles inserted into the record.
82. Interview with David Davies, former Program Officer and Acting Deputy Director, AID/Ecuador, June 11, 1970.
83. Stanford Research Institute, op. cit., Chapter 3, p. 34.
84. Ibid., p. 34.
85. Ibid., p. 34.
86. Thompson, Victor, op. cit. This will be discussed in detail in the conclusion to this chapter.
87. AID/Ecuador, "Land Reform in Ecuador," June, 1970, Paper submitted for the Spring Review of Land Reform. AID/Washington, June 1970., p. C-3.
88. Ibid., p. C-4.
89. Ibid., p. C-5.
90. Ibid., p. C-5.
91. Interview with Louis Townsend, CLUSA/Ecuador Cooperative Director, June 10, 1970. Mr. Townsend had earlier served in the Peace Corps in Ecuador before joining CLUSA/Ecuador.
92. Ibid.

CHAPTER VI FOOTNOTES (CONT)

23. One of the ironies about this project concerns a letter from Dr. Hanna, Administrator of AID, to Senator William Fullbright, in which Hanna cited the Land Sale Guarantee Program as a "typical" example of the progressive projects AID was undertaking. Yet the program had still not been approved or begun. This information comes from staff members of the Civic and Social Development Division, I have not seen the letter.
24. The manner in which the mission presented projects to Washington often needlessly antagonized Washington, making their selling task more difficult. In particular, the rhetoric used in the Urban Development Project Proposal and the Agricultural Marketing and Organizations Project Proposal antagonized Washington staff personnel. The PPOP's went into detail explaining the "exploitation" of peasants by the vicious "middlemen" and stressed Title IX objectives, and the language of Title IX, almost to the exclusion of "hard economic criteria" which was demanded by Washington.
25. See footnote 23.
26. The mission was also undertaking a population control project which consists of establishing an institution to teach and do research in demography and population control. President Ibarra opposed the program, yet the mission succeeded in acquiring approval of the project and implementing it.
27. Professor Fred Monser Mehdien's research regarding the rural development program in Thailand points up the critical importance of being aware of "ministerial politics." AID's decision to implement the rural development program through one ministry as opposed to another nearly caused a coup due to impact AID's decision would have have on the "balance of power" among the various ministries and the generals heading the ministries. While the Thai political culture is far removed from the U.S. experience few AID missions anywhere have displayed such sensitivity to bureaucratic politics.

CHAPTER VI FOOTNOTES (CONT)

98. The mission has also resisted the occasional attempts by ambassadors to get the mission to undertake his "pet" projects which usually have little to do with the mission's plans. In one instance, a businessman friend of the ambassador came down to Quito and suggested a project which would be of benefit to his company. The ambassador asked the mission to undertake it but the mission director successfully vetoed it, claiming that it did not fit in with the mission's plan.
99. Thompson, Victor, op. cit.
100. Interview with Eugene Brown, AID/Ecuador, in Washington, D.C., May 12, 1970.
101. Interview with Louis Townsend, CLUSA/Ecuador Cooperative Director, in Washington, D.C., June 10, 1970.
102. Ibid.
103. Ibid.
104. Ibid.
105. See James Payne, 'Labor and Politics in Peru,' New Haven, Yale University Press, 1965.
106. See John D. Powell, "The Politics of Agrarian Reform in Venezuela," unpublished Ph. D. thesis, University of Wisconsin, 1966.
107. For an explanation of the concept of "power capability," see Charles W. Anderson, 'Politics and Economic Change in Latin America, Princeton, D. Van Nostrand Co., 1967. Chapter 4.
108. Ibid., Chapter 12.
109. Ibid., p. 376.