Resistance to global capital at the local level: search for solidarity and transnational organizing among women workers in Mexico: 
Final report of results (preliminary version) 

Edmé Domínguez R.
Introduction
Women’s organizing, both at the local and global level -through transnational networking, has been one of the new social movement phenomena in which the role of human agency to resist global restructuring is most significant.  For many of these movements in the periphery countries the issue is not the rejection of economic globalization as such but the reform and control of such a process by civil society, the creation of international norms and mechanisms that can survey and guarantee the defense of their rights, in the case of female workers both as workers and as women. 

Transnational organizing is particularly vital for workers connected to global capital expansion and most of them, as we can witness in several regions, happen to be women. Gendered labor may also affect the way this organizing is taking place and the transnational networking issues as well as the leadership style.  The entanglement of the identities of class and gender is not unproblematic but it also opens new possibilities for example in the way of the creation of alternative labor organizations rejecting the traditions of authoritarianism and patriarchal hierarchies plaguing classical trade unions. And transnational organizing opens also new opportunity windows not only in the sense of resources but also of ideas, of ways to frame demands.  However, transnational organizing also entails risks and raises obstacles that have to do with contextual, cultural, political, social and ideological differences as well as asymmetric access to resources among groups that form part of these heterogeneous alliances. In other words transnational solidarity networks regarding labor although positive in themselves, may become extremely complicated when put into practice.

This paper is  the preliminary version of the final report of a major project dealing with women as transnational actors in the case of NAFTA taking as point of departure the case of Mexico.

Some of the issues this paper will try to deal with are the following: Is transnational organizing among countries belonging to different positions in the global system a valid strategy serving to strengthen local worker organizations in their fight against transnational capital? How is gender affecting these efforts of resistance? What are the issues at stake in this cooperation and what are the problems they confront? Are these networks and their actions advancing some notion of a global citizenship in the sense of global regulations to protect individual and collective rights? 

Global restructuring and resistance and global citizenship from a gender perspective 

However neo-liberal, the process of regional integration through free trade in the case of NAFTA has also provoked, and continues to provoke, a new phenomenon that was not contemplated by its designers: the reactions of a civil society affected by the process and trying to get organized in order to influence this process. National divides are no longer as relevant as class/sector/group divide. Not all groups in civil society react to the effects of globalization or regional integration, only those that are affected and have the possibility to organize.  This may be the case of workers and of women in their different identities: as mothers, as workers, as peasants, as indigenous or as consumers. And these groups and sectors look for support, solidarity, coordination, sometimes within the same countries sometimes beyond their national borders.  They try to find common areas of concern; common interests and common strategies and tactics, even if their political or ideological perspectives may differ. They try to find common ways of resisting the effects of global restructuring in their immediate context based on  a common understanding  of the existence of certain rights that should be respected notwithstanding the state belonging.
Our concept of resistance is inspired by Marchand and Runyan ideas, in the sense of actions against a certain order which can be perceived as permanent or transitional but nonetheless harmful to the interests of a certain group. These actions can be defensive but also “propositive” and  account for both large scale mobilizations and day to day practices and strategies (Marchand, Runyan 2000: 19). Moreover, these practices of resistance adapt themselves to different roles and identities going from the private to the public spheres, from the household to the working place. Also, different practices of resistance are linked to the globalization structures themselves. Global restructuring in the form of regional integration opens up new opportunities of resistance in the form of collective transnational actions as we have already noticed. These forms of collective action have been studied by several authors who have depicted such alliances as the new transnational actors or transnational movements (see, for example, Mitchell 1973; Smith, Chatfield, and Pagnucco 1997;Willet. 1999, Keck & Sikkink 1998).  
Resistance to global restructuring is directly linked to the way in which one analyzes this process and to the national context of the movements in question. According to Suzanne Bergeron, in the current accounts of globalization there is a certain ambiguity regarding the power of global capital in relation to the state. While some authors suggest that global capital neutralizes the power of the nation-state other authors contend that the latter still has some power to manage their economies and protect weak sectors of the population. Although these differences are important regarding strategies for response and resistance (Bergeron 2001: 988-9) it is equally important to take into account the position of each state within the international political economy. In other words, it is necessary to go beyond the zero-sum game. The strength of global capital or of the state depends on whether the state belongs to the so called core economies, to the very low periphery, lower, middle or upper periphery (Ikeda 2004: 269). The strategies of resistance would thus differ, a state in the core economy may be as strong as transnational capital  making it necessary to combine a so called ‘national management’ with a ‘global imperative’ approach whereas one in the very low periphery would perhaps demand a strategy targeting transnational capital in the first place. In most cases ‘hybrid’ approaches (combining both the national management and the global imperative) will have to be elaborated  but once again the optimal combination of these will depend on the place of the state within the so called globalization order. 

In the case of NAFTA we have three states belonging to different zonal positions in the global system (Ikeda 2004: 264). The United States would belong of course to the upper core while Canada and Mexico would be part of the upper semi-periphery and upper periphery respectively (Ikeda 2004: 267). In any case the fact that neither Mexico nor Canada are part of the core countries makes them share certain concerns and as we shall see gives some groups in these countries the necessary pre-conditions to join forces in common efforts of resistance. The choice of joint strategies in this resistance will not be unproblematic but the obstacles confronting coordination will no be as difficult to overcome as in the case of Mexican and American groups in partly due to their belonging to so different zonal positions in the global system.

Similar pre-conditions given by similarities of positions in the world system and common concerns regarding transnational capital are important in the choice of joint strategies but a number of other factors need to be taken into account. In the case of Mexico and Canada their different anti-NAFTA movements general aims (one anti-NAFTA, the other for a modified people friendly integration) and industrialization experiences and levels (regarding their exposure to out-sourcing for example) do challenge coordination of efforts. In the fight against transnational companies should the aim be “ethical codes of conduct” for every such company or international right regulations?  Or should efforts target the state to enforce already existing laws or to create new such laws and regulations that can protect minor actors such as workers and women? And how to empower civil society in order to strengthen the state in its confrontation of transnational capital interests?

At the transnational level, this resistance has even acquired a continental shape focusing on gender issues linked to free trade schemes in the Americas. Thus, women organizations do appeal to the shared responsibility of their own organizations, the state, transnational and international actors to defend and improve women’s rights associated to a multiplicity of identities: as mothers, as workers, as trade unionists, as consumers, as head of households, as part of the political community. In this sense we could say that such demands and actions are part of a process to build a ‘global citizenship’. 

Historically the struggle for rights linked to citizenship has had two movements top-bottom and bottom-top. Citizenship building from below has broadened the culture of rights regarding the type of rights but also the spaces of the struggle. The local becomes global and vice versa (Vargas 1999). We see every day examples of local movements “going global”, from the peasant or indigenous movements taking their message and struggles to international attention to the organization of global social forums gathering all kinds of movements with heterogeneous agendas but sharing a double goal: the democratization of global decision making and the demand of the recognition of their rights at the local, national and global space. This situation raises however several problems as to how to democratize this new global civil society ensuring that all groups have a say in the creation of new normative transnational systems and how to make these systems accountable to the demands of these groups. But even the creation of such a system is still an issue of debate among these groups.

According to Richard Falk, “citizenship is tied to democracy and global citizenship should in some way be tied to global democracy, at least to a process of democratization that extends some notion of rights, representation and accountability to the operation of international institutions..” (Falk 1994:128).  Falks presents four levels at which the extension of citizenship beyond the nation-state can be conceived; the “aspirational”, drawing on traditions of thought regarding the unity of human experience, the one associated to global economic integration, the one regarding “attitudes of necessity” to confront global problems and finally that of “transnational militancy”, to “make the impossible happen by dedicated action”. (Ibid: 131-132). Related to these levels, there are several contradictory images as to the meaning of a global citizenship. We have the image of a global reformer favoring an utopian scheme that risks to become fundamentalist and authoritarian and the one associating the global citizen to transnational business affairs (where a startling majority is men) without any global civic sense of responsibility. The third image focuses on the management of the global order, in environmental and economic dimensions. This image gathers both reformist elites and influential groups of the global civil society. The fourth image regards the rise of regional political consciousness, something that can be associated to the “new kind of regionalism”. A final image of global citizenship focuses on the emergence of transnational activism regarding the environment, human rights, women’s rights, indigenous rights. This image is associated with grassroots mobilization efforts but also transnational NGOs militancy where the relevance of the issue blurs the national boundaries and those between the professional and the political arenas (Falk 1994: 138).

Falk’s latter image where “transnational activity can be conceived both as a project and as preliminary reality” (Ibid: 138) which lead to new ideas regarding the political and the community, in an effort to create a “new global civil society” is a very powerful vision that has to be taken into account if we are to understand the process of “globalization from below” that is now days taking place. Yet such a vision has to go beyond its idealistic and “aspirational” expression, its authoritarian connotations to become a democratic political project with respect for diversity but with a strong sense of solidarity, “a feeling for equity and for nature”, accomplishing both local and planetary awareness (Ibid: 140).   

The workers and the women’s movements have shared for at least two centuries global aspirations as to the recognition of their rights. Globalization or economic restructuring has updated the need to ‘act globally’ (Gita Sen quoted in Bergeron 2001: 995). In the case of the women’s movement there is much literature presenting the experiences and possibilities of this kind of strategy that covers regional forums and world conferences on different issues, diverse thematic networks and even the transformation of powerful international organizations such as the UN, the World Bank, the International Monetary Fund or the World Trade Organization (see Alvarez 1999, Marchand and Runyan 2000, Friedman, Hochstetler and Clark 2001).

By adopting a “hybrid” approach adapted to the traits of the states in question and to  the different groups active in resistance efforts within the NAFTA states we can try to explain how these groups act and the potentialities of these actions to influence both the state, global capital and their own social orders (challenging for example gender orders). Concerted resistance can take the form of organized networks, exemplifying Falk’s last image of global citizenship, with concrete agendas joining forces around a single issue or alliances with more long-term objectives and platforms. And in the case of women, resistance may cross several borders, beyond the geographic ones. The initial efforts of this resistance aimed at improving economic/working conditions, the so called practical demands may transform women’s sense of individual and collective identity by questioning their roles and places within the household, the workplace, their organizations and the community (Bergeron 2001: 999).

Now to the tactics and strategies. Keck and Sikkink develop the notion of transnational advocacy networks, TANs. These kind of networks are affecting the practice of national sovereignty by blurring the boundaries between a state’s relations with its own nationals and the recourse both citizens and states have to the international system to influence state behavior (in a ‘boomerang pattern’). Also these new transnational actors may go beyond the aim of policy changes to advocate fundamental changes in the ‘institutional and principled basis of international interactions’ (Keck & Sikkink 1998: 2). 

TANs can also be considered as an instrument in the process of building a global citizenship: they help to create issues and set agendas, they try to exercise an influence on the discourses and behavior of states, international organizations and on institutional procedures. Examples of TANs on different issues can be found at the level of different kinds of grassroots movements within NAFTA. These organizations, through transnational networking, cross- fertilize issues in order to be more effective, thereby connecting the issues of labor, indigenous people, women, refugees, the environment, and human rights.

Transnational networking or cross-border mobilizing involve many challenges. 
  There are risks of dependency or asymmetry. Local NGOs and movements are typically dependent on upper core to upper semi-periphery countries or international NGOs for funds, in spite of networks being two-way streets where partners enrich each other by their mutual experience. And financing involves also conditions, imposed priorities or imposed strategies, which the ‘periphery’ partners (be it NGOs or movements) may resent. This is specially true in the NAFTA case where asymmetries can obstruct transnational activism or make it more difficult and less effective even taking solidarity as a compensatory factor.

Another problem affecting the collaboration between core and periphery or semi-periphery organizations is the difference of cultures and experiences that make the choice of tactics and strategies difficult. These differences are even noticeable among the groups in periphery countries. Such groups (whether NGOs, trade unions or networks involving both) show an enormous heterogeneity regarding goals, strategies, and type of ‘feminism,’ if any. Moreover, international activism complicates heterogeneity by creating new kinds of hierarchies, with international activists at the top working from above and grassroots organizations or movements working from below. As Sonia Alvarez argues, the NGOization of the women’s movement in Latin America has had mixed results. On the one hand, local NGOs with the help of the ‘global feminist lobby’ obtained from most Latin American governments the enacting of several feminist-inspired programs of reform to improve women’s situation at the level of political representation and in terms of public policies and legislation against domestic violence (Alvarez 1999:182). On the other hand, structural adjustment programs have diminished social investments, thereby forcing feminist NGOs into the role of administrators of self-help, social service and training programs, thus compromising their critical advocacy potential and making the “empowerment” of civil society functional to the neo-liberal game (Ibid:183). But not only is this critical advocacy potential endangered by transnational funds, the whole transformation project carried out  by many of these groups my risk to disappear by the negative dynamics within the organizations which some times this external support (together with other factors)  trigger.
To summarize: In order to analyze and appreciate the potential of the new efforts of resistance of women workers taking place in periphery countries, efforts that sometimes are part and even gather their strength from transnational networks, we have to take into account several factors.  If these efforts are a reaction to problems linked to global restructuring possibly in relation to free trade schemes we have to analyze the position of the countries involved within the global system, the position of these groups within their own countries, their contradictions with other sectors/groups/classes, the different interests, experiences and asymmetries among the movements/groups involved, their short, middle and long term aims and consequentially the potentialities or contradictions of the transnational advocacy networks they can build.  

In the case of women workers transnational networking we also have to look at the triggering effect of this networking regarding class and gender contradictions. We have to see if transnational organizing can overcome the heterogeneity of the organizations involved (exemplified in the case of NGO-trade union collaboration) and if it has the potential of questioning traditional gender hierarchies. We also have to explore the potential of these struggles to advance in the construction of a “new global civil society” that goes beyond the class and territorial origins of the liberal citizenship concept. 
Our project and its results

In order to test the above mentioned concepts we looked for concrete examples of  transnational networking among women workers linked directly or indirectly to the process of global restructuring. We based these examples on the case of Mexico and the transnational networking within the NAFTA area.  Our cases-studies involved both NGOs focused on women workers’ issues and trade unionist networks. Among the NGOs we studied the experience of four of them: CJM-Coalition for Justice in the maquiladoras; CFO-Comité Fronterizo de Obreras; SEDEPAC- Servicio, Paz y Desarrollo, A.C and Factor X,  that have their activities in the Northern border of Mexico and are actively engaged in trans-border activism. Regarding the women trade union networks we selected the women group within FAT (Frente Autentico del Trabajo) and the RMSM (Red de Mujeres Sindicalistas de México) engaging women belonging to non-corporative trade unions, generally positioned to the left of official/corporative trade unions.
 To complement the whole we also studied the case of transnational women activists networks against free trade initiatives, in particular those organized around the HAS, Hemispheric Social Alliance  gathering all kinds of social organizations against the FTAA Free Trade for the Americas project (the results of which are not included here).
This project has meant the implementation of several field work observations and about 35 semi-structured deep  interviews from 204 to 2007. We have also studied their materials and publications and the few studies already made on some of them. Our participant observations have not always been free from obstacles or restrictions. As committed researchers we have struggled to maintain a balance between showing our sympathy and solidarity with these organizations while at the same time trying to be critical aware of their shortcomings and failures. This has not been easy and some of them have reacted in a cautious manner towards us. This has to do with the fact that in spite of their facing common enemies and experiencing similar problems in some cases they mistrust each other as they compete for the same resources and disagree in the tactics or strategies to be used. In spite of these obstacles we have been able to gather valuable materials that have already been analyzed and presented in several conferences in the form of papers in progress. Some of these papers have been transformed into articles or book chapters a list of which is attached at the end of this paper.  Our aim is to gather the whole material in the form of a book to be published in Spanish in Mexico and afterwards, depending on the available resources in English.
We consider this to be a valuable and successful project not only because of the findings which we are about to present but also because it has been able to gain access to the history and experiences of very different organizations that have never been put together in this way. Moreover, its value is enhanced by first hand sources through interviews at the different levels of the organizations. In this way we have been able to advance in the understanding of the internal dynamics of each organization, in their weaknesses and strengths, vital pre-conditions for their alliances and relationship with transnational support.
In this text I will try to give an overview of the general results in order to arrive at some conclusions.

Some of our results 
Having started with the hypothesis that transnational solidarity was empowering and focusing on strategies favoring this kind of support we came to the conclusion that local realities and local actors (perhaps in combination with the ones at the regional and national level) played a much more important role than what we had imagined from the beginning. 
Moreover, we had to examine more carefully what kind  of external support we were speaking about (trade unions, religious groups, other kind of grassroots organizations’ support), the reasons for this support and its effects regarding tactics, strategies, the unity of the struggle and most important its legitimization and de-legitimization of the struggles carried out by local groups. We had to recognize that such transnational solidarity may also affect the identity formation of the local groups not only regarding national/regional/local loyalties but also the character of the original project and its grassroots accountability. As mentioned before “critical advocacy potential may be endangered by transnational funds, the whole transformation project carried out  by many of these groups my risk to disappear by the negative dynamics within the organizations which some times this external support (together with other factors)  trigger”. 
And last but not least there is the inevitable clash of political culture experiences.  This may be illustrated by the CJM who in order to take advantage of its tri-nationality had to legitimize its Mexican identity first.
 The class of political cultures and experiences is illustrated by the use of radical confrontational tactics, suggested by American activists of the coalition, that divided it in critical labor conflict situations provoking the defeat of the workers. And more recently when in the face of a loss of economic resources (from transnational funding) there were open confrontations within the organization regarding the way to  deal with the situation. 
It is also the case of Factor X, the most successful example of an empowered feminist project supported by several powerful allies that crashed as a project because of internal divisions that had to do with the external support but also with the loss of critical advocacy and conflicting ideological interests. And also the case of CFO whose enormous dependence of the solidarity of religious groups limited its critical advocacy and choice of tactics until rather recently.
Is transnational solidarity counterproductive to efforts of local resistance then? The appropriate question would be: when is such solidarity empowering and when is it counterproductive and damaging? Which are the factors that lie behind one or the other outcomes? We have just mentioned the negative experiences but there are many positive ones also.
In all the cases we studied, transnational support gave these organizations new weapons to fight against social actors that previously seemed almighty and overwhelming and to question a traditionally strong macho culture that has resisted all forms of modernization. These weapons were extremely diverse: from financial support for concrete projects to contacts with companies’ stakeholders and direction boards to well orchestrated solidarity networks with workers, consumers and the general public in order to impact in companies behavior in case of labor conflicts. But also through constant training and dissemination of a culture of rights (the right to have rights) to all workers involved, specially, but not only, through “promotoras” work in the communities. This work has become extremely important in the awakening of a consciousness that did not exist 20 years ago and that may be a pre-condition for what we have already called a “new global civil society”. Even if the clash of political culture’s experiences has created obstacles to the form in which these rights are demanded and translated their expansion and consolidation cannot be contested.
This is particularly valuable for the women workers’ movement. Our study found out that in spite of women being still in many maquiladoras the majority of the workers many of the NGOs dealing with the organization of these women have limited themselves to concrete labor issues leaving strategic demands (that question gender roles and women subordination) as a lesser priority. This is well illustrated in the case of CFO that did not start as a feminist organization. Their emphasis from the beginning was on what we would call conservative/traditional gender roles focusing on women’s responsibilities as mothers and wives. However, through a long experience of working mostly with women workers CFO gradually developed a certain strategic gender awareness and thus a process of empowerment in the long run. Consequently,  their creation of the project maquiladora “Dignidad y Justicia” a sort of women cooperative organized by CFO members in order to produce canvas tote bags can be considered as an advancement in this process. This project was launched in collaboration with an US based marketing partner
.    Although modest this pilot project proves to be a major source of inspiration and determination for CFO´s members and activists. Those involved in this project are former maquiladora workers eager to find not only an alternative income source but also a new concept of work. Their aim is to demonstrate that women, given the opportunity, are capable to start and to succeed on something of their own, without supervisors or managers, establishing their own rules, in control of their own time.
Although the CFO’s experience regarding their views on gender roles is similar to most of the organizations we have studied (specially regarding the CJM) there is one organization that took from the beginning a rather clear feminist positioning. That is the case of the Factor X in Tijuana. As we have seen Factor X became a very successful NGO (perhaps the most successful one dealing with labor and gender issues in the Northern border during the 90s) attracting an important amount of external financial support. Their leadership was composed by middle class activists with a long experience in community work and with solid ideological commitments. This organization will thus go from gender issues (mostly linked to working class neighborhoods) to labor organizing instead as CFO from labor to gender. Factor X was also an initiator and inspirer of regional networks of maquiladora women workers organizing schools of methodology, to develop new tactics and didactic material to work in awareness campaigns. Their partnership with other groups like SEDEPAC made it possible to organize several meetings of similar organizations within the border area. However, the trans-border collaboration proved difficult to sustain given the existence of a conflict record that according to some of the activists had to do with personal animosities but also with “masculine” patterns of authoritarianism among women leaders. 
In the case of Factor X we also see another phenomenon that is not so clear in the other organizations we studied: the conflicts class-gender-ideological loyalties. These conflicts that start to appear when the movement becomes an NGO and when problems of accountability (to whom? Up or down?) start to be discussed become extremely serious when part of the leadership that still regarded itself as leftist activists, are forced to assume the identity of enterprise owners (“bosses”) vis a vis their employees. The financial crisis of the organization brings forward the class differences and the whole project of trans-class feminism-leftist solidarity  seems to fall apart. There are however other factors behind such a failure, personal conflicts, conflicting ideological loyalties, leadership styles, divergences around priorities and strategies and finally the mixture of the private and the public. 
Notwithstanding this failure the experience of Factor X was extremely valuable and inspired various women workers groups to start their own activities after the organization dismantled. For example, one of these was the group gathered around the project of a long documentary, Maquilapolis where the working women themselves tell their stories, their views of the consequences (not the least environmental) of maquila production and analyse their own situation. The documentary was realized with the help of a professional American producer and team who trained these women to film. The international success of the documentary seems to have inspired these women workers to activate their own agency and continue with other projects of their own. Thus the seeds planted by Factor X seem to continue to bear fruits.
The trade union women networks (women of FAT and RMSM) have experiences that could be compared to the ones of the NGOs but that are at the same completely different. The transnational input has definitely been determinant in their organization from the beginning but it has not created the dependence syndrome the NGOs have suffered.  On the contrary this transnational input-in the form of contacts, financial sources, training, model inspiration- has had  an empowerment effect within the machista environments (trade unions or similar labour organizations) these activists face. 
Here we have struggles where the constellation of actors may be different to the one surrounding the NGOs whose experience we presented above. In their feminist projects the trade union women networks are fighting against their own organizations first and at a second level against companies and the state. Moreover, their feminist identities are being constructed on a well established worker class consciousness and a deeply rooted organizational experience. Thus their transnational contacts become tools, weapons, inspirational sources in the elaboration of strategies of resistance that although targeting their own organizations in the first place go beyond into the working place space, to the private and further on to the public space.
However, the experience of these two networks are quite different among them. The women in FAT got the inspiration to start their group through contacts with Canadian anti NAFTA activists who made them reflect on the consequences of NAFTA and of   structural adjustment policies for families and working class women in particular. As FAT organizes all kinds of workers, including urban popular activists, members of cooperatives and even agricultural workers, the organization of women in these sectors went beyond the trade union context. 
First there was the establishment of networks, then the organization of national meetings, with neither funding nor any support from the main organization and a suspicious observation from the male activists of FAT. In this process there was also their participation in international events and even their assumption of the main responsibility to organize such demanding events as the World Women’s March towards the year 2000 to Washington.  Afterwards, there was the creation of a women national coordinating body and through all these events the gradual legitimization of women workers issues through the transverzalization of their demands. This involved a process of negotiation with the FAT male comrades which led to the dismantling of the women national coordinating body in exchange of which a gender perspective was introduced at all levels and sectors of the organization together with special training programs and activities. The success of the implementation of such a strategy is difficult to evaluate from the material of our interviews, it seems there is a hidden process of cooptation where the perennial conflict of loyalties (left and feminist) has played a role. Nevertheless the organizatory process seems to have left a trace and opened a number of possibilities linked in many ways to transnational inputs given the sustained activism of FAT within the social movement critical to Mexico’s membership in NAFTA. 

The second trade union network we have studied, the Red de Mujeres Sindicalistas de México (RMSM) shared with the women of FAT the experience of a key transnational support that was extremely important in the first phase of their organization. The activists had already an experience within feminist-labour groups but, in contrast with some other members of such groups, their working class consciousness and trade union militancy was deeply rooted. Thus their contact with Canadian trade union feminist activists within CAW (Canadian Auto workers) proved to be decisive in the decision to start such a network. Moreover, the training they got from the Canadian trade unionist was extremely useful and appreciated as it came from trade union members and not from middle class NGOs, as they themselves express it. Their critical attitude towards NGOs made them become extremely sensitive to the issue of financial dependence, thus their decision to get such financing for their projects through their own trade unions or collaboration with the federal or local governments. Their strategy was thus to target their different trade unions’ boards by gaining space within them for members of the network. This strategy opened for them on the one hand access to certain resources and on the other a gradual legitimization of their demands. They also focused on key issues affecting all women workers like sexual harassment and gender equality. They succeeded in making these issues visible and legitimate; they opened spaces at the decision taking levels of their organizations (although there was a problem of continuity) and they expanded to other regions of the country (both the Northern border and to Southern states like Oaxaca) while keeping a good contact and even enjoying the support of foreign trade union organizations. However, their animosity towards NGOs made further alliances both at the internal and external level (for example with women workers groups in Central and South America) extremely difficult. 
Nevertheless as global restructuring processes advanced in the case of Mexico the RMSM became aware of  the difficulties to sustain a well anchored alliance with trade unions in the North (for example Canada or the US) because of the outsourcing effects in those countries. The RMSM joined the CJM (the Northern border coalition of maquiladora workers organizations) and even became part of the steering committee. They incorporated a “globalization awareness” and started exploring more international collaboration and the use of international agreements and norms as weapons in their own struggles at the work place apart from their constant efforts to conquer spaces within their respective  trade unions. With the support of an international foundation (the Ebert Foundation) they started training trade union women to become candidates for pubic office and they succeeded in sending one of their main leaders as parliament representative in the 2006 national elections.  However, the performance of this leader as public representative serves to illustrate the problem of conflicting loyalties: as she personally avows it most of her time since she was elected has gone to solve problems regarding labour in general while the gender issues have been left to wait.
 
The experiences of both these trade union women workers confirm that transnational support in other conditions, different to the ones in which NGOs act, may protect these organizations from the negative effects we have already noticed in the case of some of the NGOs we have presented. Moreover, the question of women’s rights and the strategies to attain them may be enhanced by such a support. Also, as we have noticed, gender and class identities may be less conflict ridden when the agency is taken by working class women with a well rooted trade union organizational experience. There is still however the problem of loyalties and priorities and although the transnational support may help to solve this conflict the key contradictions are still internal.
Some final reflections

Finally, as we have seen, all the organizations we have studied confront several problems trying to define an identity (national/ transnational, worker/women, feminist activists/worker women), to elaborate adequate strategies and to engage in networks with competing organizations confronting  leadership rivalries that sometimes do not give priority to women solidarity. 

There are also different kinds of relationships established with different countries in the region.

Using a gender-power symbology one could represent the relationship Canada-US-Mexico regarding grassroots cooperation as the relation between different kinds of masculinity towards a femininity in process of liberation. Canada would represent a masculinity still paternalistic sometimes but trying to approach the Mexican femininity in a more equal kind of relationship. The US’ masculinity on the other hand would be more paternalistic and even authoritarian although in a moralistic-normative sense. The Mexican femininity would be represented in a dynamic process of change, from a passive victim-to-be-helped position to an active-empowering situation striving for egalitarian relationships.

On the complexity of the relation of transnational support to local women labor struggles we can conclude that: 

First of all transnational solidarity although empowering is not solving contradictions that have to do with local and regional variables, with authoritarian political cultures and power struggles related to ideological and strategy differences

Second,  gender and labor demands are more difficult to combine in a context where the competition for resources, the lack of tolerance and the lack of demarcation between the private and the public hinder all collective efforts to struggle for women solidarity beyond national, cultural and class borders. 

Third, identities count (gender/nationalities/classes) and that alliances are extremely complex projects that although potentially empowering are also extremely vulnerable and difficult to sustain in the long run.
Fourth, when feminist identities are built on a well established worker class consciousness and a deeply rooted organizational trade union experience, transnational inputs become useful and powerful tools in order to resist an unfair gender order in a struggle that goes beyond the organization’s space to the working place, to the private and even to the public sphere. 

Fifth:  these networks and transnational solidarity support are, in spite of all their risks advancing some notion of a global citizenship in the sense of the establishment of a global culture of rights and regulations to protect these rights.

On the whole, we are looking to a sort of   resistance that has become transnational by necessity but that is still very much attached to the regional and local context.
Partial results of the project:
Conferences:

2000: 

-International Studies Association 2000. Organization of a panel on the subject: Regionalism from a people's perspective: the case of Regional Women networks and Cross-Border organizing within NAFTA. Paper: "Are we equal?: Mexican Women's views and experiences of integration and transnational networking". This panel resulted in the publication of a special issue of International Feminist Journal of Politics .

2001: 

-PSA Annual Conference, 10-12th April 2001 Manchester, England, Regionalism  from the people's perspective: Mexican women's views and experiences of integration and transnational networking

2003: -January 9-11: Lund. Congress: Fattiga och Rika aktuell utvecklingsforskning och dess villkor i Sverige (Poor and Rich, present development research and its conditions  in Sweden). Paper presented: "Resistance to global capital at the local level: solidarity links and  women workers' organizing strategies in Mexico."

-October 4 – 7, 2003: Bergen, Norway: Neo-liberal Globalism and its Challengers: Re-claiming the Commons in the Semi-periphery - A Comparative Study of Mexico, Norway, Australia and Canada:. Paper presented: NAFTA’s women networks: resisting neoliberalism. 

2004

-May, Helsinki, Finland, II Conference of the Nordic network of Latin American Studies, NOLAN. Paper: “Resistance to global capital at the local level: solidarity links and  women workers' organizing strategies in Mexico”

-June, Workshop HAINA, Mujeres en Movimiento: Homenaje a las feministas latinoamericans del siglo XX, Rejkjavik, Iskand, Paper: “Mexican Women in transnational resistance 

-August , Oxford, 2004 Conference on Feminist Economics, Paper. “Transnational Solidarity links and Womens wokers organizing strategies in Mexico”.

-August, Workshop: Citizenship. Rights and gender Justice, workshop organized by PADRIGU and the Center for Global Gender Studies, CGGS, Göteborg.  Invited as keynote speaker. Paper:  “Transnational gender/class networking between the North and the South: overcoming diversity or reproducing dependencies in the construction of a global citizenship?”

2005

-Febr. Conference Negotiating Gender Justice, organized by the the Center for Global Gender Studies, CGGS, Göteborg. Paper:   “Women resisting neo-liberal globalization in the Western hemisphere: from Mar del Plata to Quito via Beijing”

- May, Conference Gendering Citizenship and Globalization III International Interdisciplinary Conference organized by the University of Huelva, Spain. paper:” Gender and Class networking between the North and the South: the case of the CJM” Co-author: Cirila Quintero

-November 1,  Globalization seminar Göteborg, Paper presented:  “Transnational labor solidarity to confront global capital at the local level: the case of CFO-Border Committee of Women Workers- in the Mexican border area”. Co-author: Cirila Quintero
2006

-March 15-18: LASA. Latin American Studies Association XXVI International Congress, San Juan Puerto Rico USA.  paper: ”Women resisting neo-liberal integration schemes in the Americas: from Mar del Plata to Quito via Beijing” (co-author; Rosalba Icaza)

-June: NOLAN (Nordiska Latinamerikastudiers nätverk)-HAINA (Nordiska nätverk för forskare kring genusfrågor i Latinamerika) konferens – Iberoamerikanska Institutet, Göteborgs Universitet. Paper: Género-trabajo y activismo transfronterizo (Estados Unidos-México):¿posibles respuestas a la globalización en el nivel local? (Gender-labour and transborder activismo, posible responses to globalization at the local level?) Co-author: Cirila Quintero

- September 7-8: Second Swedish Peace Research conference, School of Global Studies, Göteborg. Paper: “Trasnational solidarity within gender and class: empowerment and conflicts”. Co-author: Cirila Quintero

-November 9-11,  XX Congreso de la AMEI, Asociación Méxicana de Estudios Internacionales, Monterrey, México. Paper:  “Organizaciones Transnacionales de Mujeres en la frontera. Los casos de Factor X y el Comité Fronterizo de Obreras (CFO)”.(Transnational organizations in the border area: the cases of actor X and CFO) Co-author: Cirila Quintero
-December 13-15: Conference: A World in Transition, New Challenges for Gender Justice. Delhi, India. Paper: “Gender Justice and Transborder networking”. Co-author: Cirila Quintero

2007

-April: CEISAL: V Congreso Europeo de Latinoamericanistas, Bryssels. Paper: “Mujer, sindicatos y apoyos transnacionales: diversas experiencias en el caso de  México” (Gender-class-transnationality: the construction of networks among women trade union activists in Mexico). Co-author: Cirila Quintero

-September 5-8: LASA:Latin American Studies Association- XXVII International Congress: Montreal. Canada. Paper: “Mujeres trabajadoras como actores transnacionales: el caso de México frente a la integración regional” (Women workers as transnacional actors, the case of Mexico confronting regional integration). Co-author: Cirila Quintero

-Sept 10: panel in The Centre for Research on Latin America and the Caribbean in York University (CERLAC), Canada.
-Sept. 20: workshop: "Kön och politik i Mexico", Iberoamerikanska Institutet  finansierad av GADNETs medel, Iberoamerikanska Institutet, GU

Publications within or related to this project
-"NAFTA and Women Workers in Mexico: the case of the Border Maquiladoras and of Agro-exports“ in Feminist Interventions in Discourses on Gender and Development, some Swedish Contributions edit by Sara Goodman and Diana Mulinari, Department of Sociolgy, Lund University 1998.

-”International Relations from Below; a transnational actors perspective”, Politologen Tema: studiet av internationella relationer, statsvetenskapliga och andra perspectiv. Organ för Statsvetenskapliga förbundet 2000.

-”Kvinnor bildar nya allianser-blir transnationella aktörer” in Botilda, Magasin om Kvinnor och utveckling. Svenska Unifemkommittén. Nr 3, 2000.

-”Transnationella aktörer inom NAFTA området-integration från de sociala rörelsernas perspektiv”, in Ctrl+Alt+Delete. Omstart för Humaniora, Humanistdagboken, Göteborgs Universitet.

-Guest editor of Shifting Terrains-constructing gender after NAFTA in International Feminist Journal of Politics vol. 4 nr 2. 2002.

-“Continental Transnational Activism and women workers’networks within NAFTA” in International Feminist Journal of Politics  vol. 4 nr 2. 2002.

-“Resistance to Global Capital at the local level: Solidarity links and women workers’ organizing strategies in Mexico” in Mujeres Latinoamericanas en Movimiento (Latin American women as Moving Force, Serie HAINA V, Red HAINA/Instituto Iberoamericano e Instituo Vigdis Finnbogadottir de Lenguas Extranjeras, Universidad de Islandia, 2006.

- “Transnational Class/Gender networking between the North and the South: Overcoming diversity or reproducing dependencies? In Marjorie Griffin Cohen ed. Remapping Gender in the New Global Order, Routledge 2007.

- “La otra cara de la globalización: Mujer, sindicatos y apoyos transnacionales en el caso de  México” (“The Other face of Globalisation: Gender-class-transnationality in the construction of networks among women trade union activists in Mexico”) in "Mujeres en el Mundo: Historia, Revoluciones, Dictaduras, Trabajo, Religión y Poesía" Universidad de Carabobo y GEL, Venezuela. 2007. Co-author: Cirila Quintero

- “Apoyo transnacional-activismo local: fortalezas y debilidades en la resistencia laboral y de género. Los casos del Comité Fronterizo de Obreras (CFO) en Piedras Negras y Factor X en Tijuana, B.C” Co-author: Cirila Quintero, in Género y globalización en América Latina. Décimo aniversario de la Red Haina (1996-2006),

 Serie HAINA VI, Red HAINA/Instituto Iberoamericano, Göteborgs Universitet. Forthcoming febr. 2008.

-with Cirila Quintero, Silvia Lopez, Rosalba Icaza and Åsa Stenman, Women workers in the Maquilas and the debate on global labour standards. A response to Naila Kabeer, forthcoming in Feminist Economics.     

References
-Alvarez, Sonia E. 1999, “Advocating Feminism: The Latin American Feminist NGO “Boom”’, International Feminist Journal of Politics, 1:2: 181-209.

-Alvarez, Sonia E. 2000, “Translating the Global:  Effects of Transnational Organizing on Local Feminist Discourses and Practices in Latin America.” Meridians: feminism, race, transnationalism 1 (1): 29-67.
-Bandy Joe, 2004, “So what is to be done? Maquiladora Justice Movements, Transnational Solidarity, and Dynamics of Resistance” in Kopinak Kathryn ed., 2004, The Social Costs of Industrial Growth on Northern Mexico, La Jolla California, Center for US-Mexican Studies, UCSD
-Bergeron, Suzanne. 2001, ‘Political Economy Discourses of Globalization and Feminist Politics’, Signs 26 (4): 983-1006.

-CAW (Canadian Autoworkers), Social Justice Fund. 1998. “La Mitad del Cielo, La Red de Mujeres Sindicalistas de México: a project case study” Ontario, Canada: CAW.

-Carr, Barry. 1999, “Globalization from below: labor internationalism under NAFTA,”  (Social and Cultural Aspects of Regional Integration special issue) International Social Science Journal 159: 49-60.
-Carr Barry, 2002, “Labour Internationalism and the North American Free Trade Agreement”, ch13 in Munck Ronaldo, Waterman Peter (eds), Labour Worldwide in the Era of Globalization. Macmillan.

-CFO. 1999a ‘Los impactos del TLC en los trabajadores de las maquiladoras: seis años de explotación agravada’ (Six years of NAFTA: A view from Inside the Maquiladoras). Reporte. Mexico, octubre 1999. 

-CFO. 1999b. ‘Report of Activities of the CFO (1998-1999)’, Newsletter, 10 December.

-Cooper, Jennifer. 2000. ‘Union Women Activists, Cross Border Education and Solidarity Between Canada and Mexico,’ Paper presented at the International Studies Association Annual Meeting, Los Angeles. 

-De la O Martinez, María Eugenia, 2004 “Women in the Maquiladora Industry: Toward understanding gender and regional dynamics in Mexico” in Kopinak Kathryn ed., 2004, The Social Costs of Industrial Growth on Northern Mexico, La Jolla California, Center for US-Mexican Studies, UCSD.

-Domínguez, Edmé. 1999. ‘Regionalism: the Case of North America’, in K. Appendini and S. Bislev (eds) Economic Integration in NAFTA and the EU: Deficient Institutionality, pp 161-177.  Toronto: Macmillan Press Ltd. 

-Domínguez 2002 “Continental Transnational Activism and women workers’ networks within NAFTA. International Feminist Journal of Politics. Vol 4, no 2.

-Domínguez, Quintero, 2005  “Gender and Class networking between the North and the South: the case of the CJM” paper presented at the conference: Gendering Citizenship and Globalization, University of Huelva, May 2005.  
-Falk Richard 1994 “The Making of Global Citizenship” in van Steenbergen, Bart (ed) The Condition of Citizenship, Sage Publications. 

-El Boletin de la Red de Solidaridad de la Maquila, Canada. Diverse number 2000-1
-Gabriel, Christina and Laura Macdonald. 1994a. ’Women organizing around NAFTA: prospects for a Feminist Internationality,’ Paper presented at the International Studies Association Annual Meeting, Washington DC.

-Gabriel, Christina and Laura Macdonald. 1994b  ‘NAFTA, Women and Organising in Canada and Mexico:  Forging a `Feminist Internationality’.  Millennium: No. 3 (Winter): 535-62.

-González, S., O. Ruiz, L. Velasco, and O. Woo. 1995. Mujeres, migración y maquila en la frontera norte. México: El Colegio de la Frontera Norte, El Colegio de México. 

-Hemispheric Social Alliance. 2001. Alternativas para las Americas: Gender chapter.  http://www.asc-has.org/
-Human Rights Watch.1998. ‘A Job or Your Rights: Continued Sex Discrimination in Mexico’Maquiladoras Sector.’ 

-Quintero, Cirila. 2001. ‘Unions and Labor organizations in Transnationals: The case of México and Nicaragua.’ Paper presented the International Studies Association Annual Meeting, Chicago

-Quintero, Cirila. 1997. Restructuración Sindical en la frontera norte: el caso de la industria maquiladora. Mexico: El Colegio de la Frontera Norte.

-Quintero, Cirila 2002, The North American Free Trade Agreement and Women : The Canadian and Mexican Experiences, International Feminist Journal of Politics. Vol 4, no 2.
-Kamel, Rachel and Annya Hoffman. 1999. The Maquiladora Reader: Cross Border Organizing Since NAFTA. Philadelphia: AFSC.

-Keck M. and K. Sikkink. 1998. Activists Beyond Borders. Ithaca and London: Cornell University Press.

-Kopinak Kathryn ed., 2004, The Social Costs of Industrial Growth on Northern Mexico, La Jolla California, Center for US-Mexican Studies, UCSD.

-Liebowitz, Debra. 2000. ‘Gender and Identity in an Era of Globalization: Transnational Political Organization in North America,.’ PhD. Dissertation, Department of Political Science, Rutgers University.

-Liebowitz, Debra. 2001. ‘Constructing Cooperation, Feminist Activism and NAFTA’, in M. De Koven, Global/Local/Theory/Practice in the Twenty-First Century, pp: 168-190. New Brunswick, NJ: Rutgers University Press.

-Macdonald Laura. 1999. ‘Trade With a Female Face: Women and the New International Trade Agenda’, in Annie Taylor and Caroline Thomas (eds) Global Trade and Global Social Issues, pp. 53-71. New York: Routledge.

-Macdonald Laura, 2002 “Globalization and Social Movements: Comparing women’s movements’responses to NAFTA in Mexico, the USA and Canada. International Feminist Journal of Politics. Vol 4, no 2.
-Marchand Marianne and Anne Sisson Runyan. 2000.  ‘Feminist Sightings of Global Restructuring: Conceptualizations and Reconceptualizations’ in Marianne Marchand and Anne Sisson Runyan (eds) Gender and Global Restructuring: Sightings, Sites and Resistances, pp1-22. London and New York: Routledge.
-Munck Ronaldo 1998, “Labour dilemmas and Labour Futures”, ch 1 in Munck Ronaldo, Waterman Peter (eds), Labour Worldwide in the Era of Globalization. Macmillan.
-Munck Ronnie 2002,  “Labour, globalization and trasnational action”in Goodman James ed, Protest and Globalization, prospects for Transnational Solidarity. Pluto press Australia..

-RMALC. 1998. ‘Alternativas para las Americas, hacia la construcción de un acuerdo hemisférico de los pueblos’, Cuadernos de Trabajo. Mexico DF: RMALC.

-Rowbotham S, Linkogle S, 2001, Women Resist Globalization, Mobilizing for Livelihood and Rights, Zed Books.

-Smith, J., C. Chatfield, and R. Pagnucco. (eds). 1997. Transnational Social Movements and Global Politics: Solidarity Beyond the State. Syracuse, NY: Syracuse University Press. 

-Staudt Kathleen, Coronado Irasema. 2002. Fronteras No Mas, Towards Social Justice at the US-Mexico Border, Palgrave, Macmillan.

-Stienstra, Deborah. 2000. ‘Dancing Resistance from Rio to Beijing: Transnational Women’s Organizing and United Nations Conferences, 1992-6’, in Marchand Marianne and Anne Sisson Runyan. 2000 (eds) Gender and Global Restructuring: Sightings, Sites and Resistances, pp1-22. London and New York: Routledge
-Vargas Virginia 1999, “Entre la exclusión y la ciudadanía global”, ALAI, América Latina en movimiento downloaded from: http://alainet.org/active/show_text.php  (2004-09-20)

-Willets Peter. 1999 ‘Transnational Actors and International Organizations in Global Politics’ in Baylis, Smith (eds) The Globalizations of World Politics, chapter 15.. Oxford: Oxford University Press. 

- Williams Heather, 2002,  “Lessons from the Labor Front: The Coalition for Justice in the Maquiladoras”, in  Brooksan, Fox (eds.) Cross Border Dialogues: The US Social Movement Networking, La Jolla, California.
� This paper is part of the research project carried out by Edmé Domínguez and Cirila Quintero, “Transnational networking around Free Trade issues seen by the South: the experience of Mexican organized women workers” financed by SIDA-SAREC, the Swedish International development Agency during 2004-2007.


� TNAs appear mostly in issue areas characterized by high value content and informational uncertainty. These non-traditional international actors succeed in mobilizing information strategically to help create new issues and categories, in order to persuade, pressure and gain leverage over much more powerful international actors such as international organizations and governments. There is a double aim in this action: to influence policy outcomes and to transform the terms and nature of the debate. These network actors ‘frame’ issues to reach broader audiences and to fit with favorable institutional values, and at the ‘right moment,’ they bring new ideas, norms and discourses into policy debates and serve as sources of information and testimony.  They promote norm implementation by pressuring state actors for example, but also other kind of actors like transnational companies or international organizations to adopt new policies, and they monitor compliance with international standards. Keck and Sikkink enlist a typology of tactics that networks use in their efforts to persuade, socialize and pressure: 1) information politics or the ability to produce credible and usable information; 2) symbolic politics or the ability to use symbols, stories, testimonies in their campaigns; 3) leverage politics : the ability to enlist powerful actors’ influence in a certain cause; and 4) accountability politics: to monitor powerful actors, states, intergovernmental organizations (IGOs), transnational companies’ compliance of previously accepted principles, rules, policies, etc. See: Keck and Sikkink 1998: 16).


� For a detailed account of some examples of these transnational actions see: Domínguez R. 2002.


� For a detailed account of cross.boder collaboration see: Staudt and Coronado 2002.


� There is a discussion on different forms of solidarity. McGrew has made a distinction between thin and thick forms of solidarity. Thin forms refer to networks, mobilizing and connecting people while thick forms demand a sense of mutual obligation and duties to others regardless of whether there is reciprocation. See Cooper 2000.


� Corporative trade unions are the ones created by the Mexican government during the 1930s in order to control most of the working class. These trade unions were grouped in large coalitions which were incorporated to the official party’s structure. The members of these trade unions got in general certain privileges regarding salaries and working conditions but hade no possibility whatsoever to protest or criticize their leadership or the government’s policies. These practices led to an enormous corrupted and authoritarian system that lasted as long as the official party itself, up to the year 2000. Trade unions outside the system were continuously harassed and repressed but some of them, like the FAT survived. Other trade unions representing new service sectors (like telecommunication, electricity and airlines) left the corporative structures already during the 1980s but their profile mixed characteristics of the corporative style with some moderate oppositional positioning. It is to the latter that RMSM belonged.


� The Mexican members of the alliance promoted the consolidation of the Mexican part in order to neutralize all the conflicts that had arisen due to several American-Mexican divergences among the CJM members. 


� See: http://cfomaquiladoras.org/maquila_dyj.es.html


� FAT is one of the main organizations sustaining RMALC, the Mexican network fighting and denouncing the social effects of NAFTA.


� Interview with Rosario Ortiz, Mexico City,  August 2007.


1

