

Service and Research Opportunities through Peace Corps Response

Curt Holder

Department of Geography and Environmental Studies
University of Colorado Colorado Springs

What is Peace Corps Response?

- Established in December 1995 as Crisis Corps
- Three Volunteers sent to Antigua to rebuild homes damaged by Hurricane Luis.
- Provides short-term humanitarian service to countries worldwide

Personal motivation for serving as PCRV

- RPCV to Guatemala (1988-1990)
- International experience
- Interest in food security
- Volunteerism
- PC Country Director retirement?

Peace Corps Orientation and Assignment

My official assignment title:

Environmental Community
Mobilization Specialist

Geographic characteristics of El Salvador

- Area: 21,041 sq km (slightly smaller than Massachusetts)
- Population: 6,235,513 (July 2014 est.)
- Urban population: 64.8% of total population (2011)
- Mestizo 86.3%, White 12.7%, Amerindian languages 1% (2007)

12-year civil war in El Salvador

- May 1979 – Jan 1992
- Over 75,000 died
- Over 1,050,000 displaced

Immigration to the United States

- Homicides in El Salvador in 2014: 3,914 or 11 per day
- In 2013: 2,492 homicides

Homicide Rates in Latin America

Minor Growth

More children from Central America are being apprehended by the Border Patrol this fiscal year, though the pace has slowed in recent weeks.

**Unaccompanied minors caught along the U.S.-Mexico border,
by country of origin**

*Through the first nine months of the fiscal year. Note: Fiscal years end Sept. 30.

Source: Department of Homeland Security

The Wall Street Journal

Remittances from the United States to Guatemala and El Salvador

Forest cover in El Salvador

Vegetation and Land Use

- Cultivated area—coffee, cotton, sugarcane, cereals, and fiber crops
- Dense woodland—mainly broadleaf evergreen with some pine
- Mainly deciduous brush, grassland and pasture
- Mangrove swamp

0 50 Kilometers
0 50 Statute Miles

- Second most deforested country in Latin America
- Lost 85% of forests since 1960's
- Less than 6,000 hectares are primary forests

Trifinio-Fraternidad Biosphere Reserve (El Salvador, Guatemala, and Honduras)

- Established in 2011
- The only tri-national biosphere reserve in Latin America
- 12 municipalities (8 in El Salvador; 2 in Guatemala; 2 in Honduras)

Tropical dry forests

- Precipitation = 1050 mm
- 85% of precipitation occurs in rainy season from May to November
- Temperature = 27 – 32 C

Biosphere reserve zones in El Salvador

Peace Corps Response Site (Bendición de Dios)

Area of Laguna de Metapán

- Dry season = 14 sq km
- Rainy season = 16 sq km
- Laguna divides into two sections during the dry season

My house in
El Salvador

Historical Development of Bendición de Dios

- Est. after 1960 along shore
- 1998 Hurricane Mitch
- 2001 Habitat for Humanity, Mayor's office, Salvadoran Association for Rural Health
- 23 houses built initially

Bendición de Dios

- 23 Habitat houses built in 2001
- 210 people in 52 households
- 42 households with running water
- 43 households with electricity

Laguna de Metapán is the drinking water source for 20% of households during the dry season

Subsistence agriculture economy

- Maize, beans, and sorghum mostly for household consumption
- Only 8 households own agricultural land
- Land rent = \$100-\$125 per manzana (1.7 acres)

Economic risks with subsistence agriculture

- Dry season from November to May
- Timing of planting
- Drought (canícula)
- In 2014 15-100% of maize crops lost compared to previous years

Fishing offsets risks to subsistence agriculture and supplements household income

Dry season fish camps along
the shore

- Many people earn money as fish market vendors
- Fish markets: Metapán, Santa Ana, and Guatemala
- Snails

The nearest market
is Metapán
approximately 5 km

- Laguna de Metapan is an enclosed basin
- Rio San Jose discharges into the lake after passing through city of Metapan

- Holcim cement factory is a major employer in Metapán
- Holcim is a Swiss company
- USAID, Holcim, the Salvadoran government, and the local municipal government agreed to finance a sewage treatment plant
- USAID backed out at the last minute

- Water pollution promotes growth of invasive species (tilapia, snails, etc.)
- Water hyacinth (*Eichhornia crassipes* [Mart] Solms)
- Invasive plant originating in Brazil
- Spread worldwide

- Multiple fish kills each year with excess water hyacinth growth

- As the rainy season progresses, the laguna fills
- Two sections of laguna combined
- Water hyacinth moves from the east side of lake to the west side of lake

Water hyacinth removal by communities groups

Art, shoes, footprints and ecological footprints

English classes at elementary school and during the evening

Future research projects and creative works

- Forest governance at multiple scales within biosphere reserve
- Environmental videos and ecological footprint exhibition
- Sustainability of fisheries of Laguna de Metapán
- Temporal changes and movement of water hyacinth
- Role of remittances in land use/land cover changes
- Ecohydrology of tropical dry forests

Acknowledgments

- Valerie Brodar
- People of Bendición de Dios and the eight other communities surrounding Laguna de Metapán
- Numerous colleagues from Peace Corps, Plan Trifinio, MARN, CEPRODE, CEICOM, Alcaldia of Metapán, and the Benemérita Universidad Autónoma de Puebla (Mexico)

Preguntas?

