

**COOPERATION
BETWEEN
THE PEACE CORPS
AND
THE AGENCY FOR INTERNATIONAL
DEVELOPMENT.**

**A REPORT TO THE CONGRESS
OF THE
UNITED STATES**

February, 1986

TABLE OF CONTENTS

	<u>Page</u>
EXECUTIVE SUMMARY	i
I. INTRODUCTION	1
II. MANAGEMENT STRUCTURES.	5
A. AID/Peace Corps Coordinating Committee.	5
B. Exchange of Personnel	5
C. PVO Cooperation	6
III. THE SMALL PROJECTS ASSISTANCE (SPA) PROGRAM.	8
A. Background.	8
B. SPA Projects.	9
C. SPA/Technical Assistance.	11
IV. SECTORAL PROGRAMS.	12
A. Renewable Energy Technology	12
B. Forestry Program.	15
C. Oral Rehydration Therapy.	18
D. Combatting Childhood Communicable Diseases	21
E. Nutrition	23
V. REGIONAL INITIATIVES	26
A. Initiative for Central America.	26
B. Africa Food Systems Initiative.	28
VI. COUNTRY PROGRAMS	30
A. Introduction.	30
B. Africa.	31
C. Inter-America	54
D. North Africa, Near East, Asia and the Pacific.	66
VII. CONCLUSION	76

EXECUTIVE SUMMARY

Introduction

During the past five years, the Peace Corps and the Agency for International Development (AID) have carried out a unique program of interagency cooperation. This program has been so successful that the Peace Corps Director and the Administrator of AID have prepared the following special report to the Congress.

Over the past year, AID and the Peace Corps have made substantial progress in working together at headquarters and in the field. There are 1,300 Peace Corps Volunteers serving development projects also supported by AID throughout the world. More than 125 joint projects, ranging in size from large investments to small-scale village-level projects, are being carried out in 56 countries. Approximately 40 new programs are already in the planning stages for next year.

In June 1984, an AID/Peace Corps Coordinating Committee was established to facilitate cooperation between the two agencies. Co-chaired by the Peace Corps Director and the AID Administrator, the Committee meets quarterly to review joint programs and plan future cooperative efforts consistent with both agencies' goals. The Committee has stimulated increased communication and cooperation between AID Missions and Peace Corps offices overseas.

Two other major initiatives were undertaken jointly this past year -- an Initiative for Central America and an Africa Food Systems Initiative. The Central America Initiative will implement the recommendations of the National Bipartisan Commission on Central America over the next five years. The Africa Food Systems Initiative joins the Peace Corps and AID in a program that seeks long-term solutions to the continent's food problems by building upon the Peace Corps' 25 years of rural development experience in Africa, and AID's basic involvement in the African agricultural sector.

In addition to these cooperative efforts, work continues on interagency agreements in five sectoral programs -- renewable energy, forestry, oral rehydration therapy, combatting childhood communicable diseases and nutrition. The Small Projects Assistance Program (SPA) also continues to flourish, with 709 new projects sponsored by Peace Corps Volunteers funded during FY 1985. The SPA program has been expanded to include health projects in FY 1986.

Brief descriptions of the accomplishments of each of these interagency agreements, as well as some highlights of cooperation in individual countries, are presented below.

Initiative for Central America

The Peace Corps offices and AID Missions in Central American countries have developed joint projects in which the resources of both agencies are utilized in a more effective and coordinated fashion. In some cases, the Peace Corps is participating in ongoing AID activities, such as AID's Agricultural Diversification Project in Guatemala, which has been expanded to include an inland fisheries component carried out by Peace Corps Volunteers. In other cases, AID is contributing to new and existing efforts of the Peace Corps. The Peace Corps' literacy programs in particular have benefitted greatly from the wealth of information amassed by AID on literacy training. During FY 1985, the Peace Corps fielded 340 Volunteers in Central America Initiative programs to implement the recommendations of the National Bipartisan Commission on Central America (Kissinger Commission).

Africa Food Systems Initiative

Originally conceived by the Peace Corps in response to the famine in Africa, the Food Systems Initiative capitalizes on the strengths of each agency to address the long-term causes of food scarcity. The Peace Corps provides trained Volunteers who work at the village level to help ensure the success of AID's institution-building programs, while AID's emphasis on policy reform helps to ensure that systemic conditions are favorable for the small-scale producers and marketers with whom the Volunteers work. During FY 1985 pilot efforts were undertaken in Mali and Zaire. In Mali, one-third of the Volunteers working on the Initiative in FY 1986 will be associated with AID projects, and in Zaire, 80% of the Volunteers will be programmed in connection with existing AID projects in water supply, health education and the development and dissemination of new planting materials. AID will devote approximately \$280,000 to support the work of these Volunteers in Zaire.

Sectoral Programs

Renewable Energy: The establishment of an interagency agreement in energy with \$1.9 million from AID and 4.3 million in Peace Corps Volunteer time and staff support enabled the Peace Corps to enter a new program sector.

In turn, the agreement enhanced AID's efforts in village-level renewable energy technologies by making possible the development of 17 new technologies. As a result of this agreement 283 Volunteers have received technical training in renewable energy prior to their service overseas, and another 768 Volunteers and their host country counterparts received in-service training. In addition, eight training manuals and two technical manuals were developed. Two more are in the process of publication.

Forestry: With \$6 million of Peace Corps Volunteer time and staff support and \$1.78 million in AID funding, the Peace Corps and AID joined together in 1980 in a four-year forestry agreement designed to halt the deterioration of the natural resource base in 43 countries. By making use of programming and training support from AID, the Peace Corps has been able to more than double the number of skilled Volunteers in forestry. The work of these Volunteers has been enhanced by a \$200,000 support fund, which provides them with small grants for seedlings, nursery supplies, and other project needs. Some dramatic results have been achieved in the cooperative forestry program thus far. The number of hectares forested in joint AID/Peace Corps programs has increased tenfold at one-third the cost per hectare of other international donor and host country programs which do not have Peace Corps involvement. The survival rate of trees planted in AID/Peace Corps programs increased twentyfold compared to activities not involving Peace Corps Volunteers. Several hundred host country counterparts received training which would not be possible without AID funds because the Peace Corps is not authorized to fund counterpart training.

Oral Rehydration Therapy: Through an interagency agreement to which the Peace Corps has committed \$685,000 in staff and Volunteer time and AID has committed \$643,000, our two agencies are promoting a program of oral rehydration therapy to reduce illness and death from diarrhea among children in developing countries. During FY 1985, the Peace Corps programs in Nepal, the Philippines, Gabon, Senegal and the Dominican Republic received training and programming assistance. As a result, Volunteers and their host country counterparts are qualified to teach health workers and mothers how to prepare and use oral rehydration solution, which will save the lives of thousands of children.

Combatting Childhood Communicable Diseases: In cooperation with the Centers for Disease Control (CDC), the Peace Corps and AID are addressing the problem of high infant and child mortality in Africa. The three

agencies are assisting local governments to improve primary health care delivery to young children and pregnant women. As a result of the interagency agreement, the Peace Corps has been able to train over 150 Volunteers to serve as health educators at critical junctures in primary health care delivery systems where neither AID nor CDC have the ability to place personnel.

Nutrition: Cooperation between the Peace Corps and AID under an interagency agreement in nutrition has enabled the Peace Corps to upgrade the skills of Volunteers and host country counterparts in home gardening, food preservation and nutrition education, and to develop new and redesigned programs to combat malnutrition. During FY 1985 nine training workshops were held in eight countries. The Peace Corps has devoted \$945,000 and AID \$240,000 to this effort.

Small Projects Assistance Program (SPA): One of the most innovative and effective forms of cooperation between the two agencies, the SPA program matches AID funds and technical assistance to the Peace Corps' human resources in local communities. Every year the program makes available to each Peace Corps office in 34 countries \$40,000 for small-scale development projects in food production, energy and small enterprise development. During FY 1986, up to \$15,000 per country will be added to the program to fund health projects. Additionally, the Peace Corps receives technical and programming assistance to support the development and management of these small projects. A typical SPA project might enable a community to build a grain storage facility, start a poultry-raising operation, or install a potable water system. A joint AID/Peace Corps evaluation of the SPA program during FY 1985 demonstrated that SPA is an essential community development tool of benefit to both agencies and the people we are assisting.

Country Programs

Cooperation between the Peace Corps and AID at the field level during FY 1985 has resulted in over 125 projects in agriculture, forestry, fisheries, health, small enterprise development, cooperatives, education, energy, appropriate technology and housing. The majority of these projects seek to increase food production. The following are typical projects in each region:

Africa: Maize production in The Gambia increased from 95 to 15,000 hectares in three years as a result of a coordinated effort by the Peace Corps, AID and the Ministry of Agriculture. Maize was introduced as a supplementary cash and food crop to reduce The Gambia's

dependence on groundnuts as its sole cash crop and to reduce food imports. AID provided funds for the project and the Peace Corps assigned four Volunteers to serve as primary extension agents. The Volunteers teach agricultural assistants, demonstrate planting techniques to farmers, and help them to use ox-drawn cultivators and to build improved storage facilities.

Inter-America: The Peace Corps and AID are helping the government of Costa Rica respond to a severe shortage of housing for low-income rural residents through a project in which community residents build houses themselves using their own labor and local resources. Eighteen Volunteers work in selected communities supervising the construction, helping to organize the residents and assisting in the delivery of social services. AID has provided \$385,000 to finance construction materials and infrastructure, such as water and electricity. One hundred sixty-eight houses have been completed so far, and 50 more are underway.

North Africa, Near East, Asia and Pacific: The Peace Corps and AID are helping the Philippines to exploit its fisheries potential through joint support of the freshwater fisheries development program of the Bureau of Fisheries and Aquatic Resources. Volunteers are augmenting the Bureau's extension force. They establish demonstration fish farms, provide technical assistance to individual small-scale farmers, and encourage backyard fingerling production to ensure future fish supply. In addition to providing funding for the program, AID also supplies technical training to the Volunteers to upgrade their skills and makes available to them high-quality fingerlings and breeding stock when necessary.

Conclusion

The Peace Corps and AID have achieved a great deal of progress this year in planning joint strategies and coordinating approaches to development problems. The two agencies are also working more closely with private voluntary organizations, both to maximize resources and avoid duplication of efforts. This interagency cooperation has resulted in a more effective and well integrated foreign assistance program for the United States.

I. INTRODUCTION

Informal communication and mutual support have always existed between the Peace Corps and AID . This was true even in the days when the Peace Corps was new and was very protective of its "differentness" and independence from other foreign assistance agencies. However, cooperation over the past five years has several unique characteristics which are described in detail in this report.

Cooperation between the Peace Corps and AID has meant several things of special interest to those concerned about the most effective use of U.S. foreign assistance resources in the developing world. It has meant that Peace Corps Volunteers have had the technical and financial support which AID can provide. This support has taken many forms -- small grants for community projects; necessary equipment and supplies; improved training programs for Volunteers; training opportunities for host country counterpart co-workers; and the advice and guidance which AID technicians can provide. For AID, cooperation has meant direct access to the communities and people most in need of assistance; important feedback from Volunteers on how AID's development projects are functioning in the field; and skilled Volunteer assistance to critical AID programs in 56 countries around the globe.

Why Cooperation?

Cooperation is not being pursued as an end in itself, but as a means to increase the effectiveness of both AID and Peace Corps programs in bringing the benefits of development to populations which are the ultimate concern of both agencies. In doing so, AID and the Peace Corps believe they are advancing the best long-term interests of the foreign assistance policy of the United States.

Consider:

- o Both the Peace Corps and AID are part of the total foreign assistance effort of the U.S. government.
- o Both agencies are supported entirely with funds by the U.S. Congress responding to the humanitarian and development concerns of the American people.
- o Both agencies are committed to the same broad development goals and the improvement of basic human needs.

- o Both agencies have programs in 56 countries. In some countries (in the South Pacific and in certain smaller African states), the bulk of AID activities are conducted through the Peace Corps with AID providing the funds and the Peace Corps Volunteers providing the manpower.

The purpose of increasing cooperation between the Peace Corps and AID is to improve the development impact of both agencies in addressing the basic human needs of those in the poorer countries, within the framework of U.S. foreign policy interests. Each agency gains in the cooperative equation:

AID obtains:

- o Potentially vital grassroots input into AID's programming and planning process.
- o On-the-scene observers of the effectiveness of the programs it is funding.
- o Technically trained Volunteers who are bi-cultural, bilingual, and willing to live in circumstances of poverty and isolation which non-Volunteer technicians would never agree to live in. Many Mission Directors describe this resource as invaluable.
- o Personnel to help plan and carry out important pilot programs which can lead to larger programs.
- o A training ground for development officers. As one Mission Director commented, "the maturation of the Volunteers in the development process is of great interest to AID."
- o Peace Corps assistance in identifying projects, and evaluating and accounting for funds spent at the community level in important, high visibility programs.

The Peace Corps obtains:

- o The benefit of comprehensive AID analysis of the host country problems and development needs.
- o AID funds to support Peace Corps projects.
- o A "partner" staffed with Peace Corps alumni who can augment the Peace Corps' resources and help provide technical continuity to Peace Corps programs.

- o Greater access to other international development institutions.
- o The possibility of more technically supervised assignments for Volunteers.

AID and the Peace Corps: Two Equal and Independent Agencies

Another basic premise underlying AID/Peace Corps cooperation is that the Peace Corps and AID are -- and will remain -- two independent agencies with total autonomy in their decision-making authority. Both agencies work together as equals. While AID and the Peace Corps attempt to deploy their resources in an integrated fashion wherever possible, in every case this involves a decision, rather than a requirement, to cooperate.

The independence issue is an especially critical one for the Peace Corps. The Peace Corps was established as a Volunteer agency and therefore was different from AID or any other previous U.S. effort in the developing world. For the first ten years of its existence it guarded that "apartness" jealously. Moreover, it was created as a humanitarian, people-to-people program with two other missions beyond that of development. It was created to improve the understanding of other countries on the part of the people of the United States and to improve their understanding of us.

Nonetheless, while retaining its people-to-people nature, the Peace Corps has a strong commitment to development as well as to technical and professional competence. It has demonstrated the unique role which trained Volunteers play in the development process, and the cost-effective way in which they do so. Through closer cooperation between the two agencies, there is a possibility for an even greater development impact of the Peace Corps.

Toward Greater Cooperation

The AID/Peace Corps relationship is not free of all difficulties. Each agency has a differing set of program goals and criteria and, to a certain extent, differing philosophies. AID must focus principally on fostering effective institutions and sound development strategies on the part of national governments. The Peace Corps' focus is on communities and on the people in those communities. Volunteers sometimes must strive for and achieve successful community development projects in the absence of successful government programs.

Also, the Peace Corps and AID have differing priorities in the selection of the countries themselves. It has always been the case that the Peace Corps can work in countries -- on a people-to-people basis -- which have less than ideal relations with the United States, and consequently, greatly reduced AID programs.

There is little that can be done to improve cooperation in cases where AID and the Peace Corps are not committed to assist the same developing nation. However, in those countries where both AID and the Peace Corps have fully developed programs, steps can be taken to achieve an even greater level of cooperation. In almost every instance, these steps will consist of better planning and better communication.

Joint planning between the two agencies is both the most difficult and most important next step. Planning cycles for field projects are different within AID and the Peace Corps. Sometimes Volunteers arrive before the AID project has full approval and the resources are on stream. Other times, AID has to wait while Volunteers are recruited. Nonetheless, many examples of joint planning in the field have matched Peace Corps and AID resources superbly. These instances are increasing as a result of the commitment of both agencies to cooperate.

Communications between the Peace Corps and AID field staffs have improved greatly. Meetings between AID and the Peace Corps technical officers responsible for the same sector occur regularly. Cables from the field frequently inform Washington that joint staff sessions and joint reviews of country strategies and plans are increasing. In the years ahead, the Peace Corps and AID will continue to regularize contact and communication between their program staffs overseas.

This more regularized communication will build on an informal base which has always been there. Both AID and the Peace Corps expect that more intensive communication and planning between staffs overseas will mean that in the future both agencies will be able to report to the Congress on even more extensive and effective examples of interagency cooperation.

II. MANAGEMENT STRUCTURES

A. The AID/Peace Corps Coordinating Committee

The AID/Peace Corps Coordinating Committee was established in June 1984 to facilitate cooperation between the two agencies. In establishing the Coordinating Committee, AID and the Peace Corps are attempting to increase the effectiveness of their respective programs and the overall U.S. contribution to development.

A basic premise of the Coordinating Committee is that both the Peace Corps and AID have separate identities, and will always have their own well-established roles to play in the U.S. foreign assistance program. However, cooperation is not only possible in many program areas but desirable if maximum development impact is to be obtained from the U.S. Government's overall development assistance efforts.

The charge of the Coordinating Committee is:

- o To foster greater mutual understanding between AID and the Peace Corps of each other's program priorities and strategies, plans to implement these priorities and strategies, and other current or planned activities and issues of mutual interest and concern.
- o To review the effectiveness of ongoing collaborative efforts, and propose improvements in agency operations and procedures where needed to facilitate mutually beneficial efforts.
- o To encourage better communications and increased cooperation between AID missions and Peace Corps offices overseas, and to increase field collaboration consistent with both agencies' goals.

The Coordinating Committee is co-chaired by the Peace Corps Director and the AID Administrator. The Committee meets quarterly and consists of an equal number of persons from each agency who are appointed by the respective agency heads.

B. Exchange of Personnel

Given the similar development goals of AID and the Peace Corps, there is a strong interest in both agencies to ensure that personnel from each agency are encouraged to take advantage of job opportunities in the other agency. Each agency views an assignment in the other as a unique opportunity to broaden and enhance career experience.

Positions in the Peace Corps can provide AID personnel with an expanded development exposure, with opportunities to manage a variety of grassroots-level development programs, as well as to develop management skills. Positions with AID can provide Peace Corps personnel with opportunities to expand their development experience in a long-term context. This experience will also give an employee insight into ways of accomplishing closer cooperation between AID and the Peace Corps.

Over 600 returned Peace Corps Volunteers are currently working as AID employees. Preliminary discussions between the agencies indicate that there are few real obstacles to a more extensive exchange of personnel. Three critical steps are being pursued which will encourage expanded use of other agency personnel in each organization:

- o Aggressive encouragement by management of cross-agency movement.
- o Aggressive dissemination of information relating to job opportunities in the other agency.
- o Clear identification and articulation of the differences in conditions of service and in benefits and allowances, so that potential employees understand and accept these differences.

C. PVO Cooperation

Private Voluntary Organizations (PVOs) have become an important third partner in development with the Peace Corps and AID. PVOs generally provide both material and technical assistance to local activities assisted by the other two agencies. Today there are over a hundred projects in thirty countries where this trio cooperates in helping communities.

AID usually plays the role of funder, the Volunteer is the grassroots promoter and animator, and the PVO provides various types of intermediation between the other two. In addition, a key fourth partner is represented by host country organizations and local officials.

PVO/Peace Corps cooperation often precedes AID funding. Volunteers frequently identify projects and initiate activities which require outside resources to continue in any meaningful way. For example, a forestry Volunteer in Burkina Faso sought out and received support from Foster Parents Plan International for construction of a tree nursery. Volunteer extension workers obtained goats and

advice from Heifer Project International for a project in Ecuador. A Peace Corps Volunteer in the Philippines cooperated with the Asia Foundation in the development of a fish hatchery. AID financial support was provided in each case.

In other cases, AID takes the initiative which in turn presents additional opportunities for participation of the Peace Corps and PVOs in the country development strategy. For example, in the South Pacific the AID Officer worked closely with the Peace Corps Director and several PVOs to initiate a small grants "umbrella project." Save the Children Federation, the Foundation for the Peoples of the South Pacific and the International Human Assistance Program used AID funds and Volunteers in an interesting mix of community development and income-generating activities.

In August 1984, AID's Office of Private and Voluntary Cooperation and the Peace Corps' Office of Training and Program Support cooperated in publishing A Guide to AID/Peace Corps/PVO Collaborative Programming, which details many more cases of this threefold partnership around the developing world.

An analysis of collaboration among the three in the Guide highlights several ingredients for success, including:

- o The field genesis of most projects; few were dreamed-up in Washington.
- o Early agreement on Volunteer skills and timing.
- o Written agreements that clarify roles and obligations.
- o Participation by all parties in planning and evaluation.
- o Free flow of information and documentation.
- o Ongoing coordinating committee to guide cooperation, especially at crucial stages.
- o Spirit of cooperation and good will among all parties.

Future cooperation should draw on these lessons and generate new ones.

III. SMALL PROJECTS ASSISTANCE PROGRAM (SPA)

A. Background

The Small Projects Assistance (SPA) program represents one of the most effective and innovative cooperative programs introduced by the Peace Corps and AID . It is a unique partnership which matches AID funds and technical assistance to the Peace Corps' human resources to accelerate local development.

Initiated in January, 1983, the SPA program provides a fast method to the Peace Corps for stimulating and sustaining small village projects identified by Peace Corps Volunteers and local community organizations. A SPA fund of \$40,000 annually was established in each of 34 countries in Asia/Near East, Africa and Inter-America for small projects in food production, income generation, energy and small enterprise development. Recently, AID agreed to provide the Peace Corps with an additional \$15,000 annually to each participating country to support small projects in health. A second component of the SPA program funds technical and program assistance to generate small project activity.

The criteria for country participation in the SPA program are twofold: 1) both the Peace Corps and AID have an office in the country and 2) the country have at least 10 Volunteers. There are five criteria for individual SPA project activities in-country:

- o The activity must be scheduled for completion within one year of approval.
- o The SPA contribution must not exceed \$10,000.
- o The project must be in Food Production, Income Generation, Energy, Small Enterprise Development or Health.
- o The project must not encourage reliance on U.S. assistance.
- o The project must be conceived and implemented in conjunction with a local community organization or group.

It is this last criterion that seems pivotal in the overall success of the projects.

In late 1984 and early 1985, the Peace Corps and AID sponsored a worldwide evaluation of the SPA program. The evaluation looked at the attitude of AID and Peace Corps staff toward the program and certain management issues. It also reviewed 62 SPA projects in Asia/Near East, Africa and Inter-America. The findings of the evaluation of these projects were as follows:

- o Forty-three of the 62 were rated as successful; five were unsuccessful and 14 were "too early to tell."
- o Of those actually rated (excluding those "too early to tell"), 89.6% were rated as successful.
- o An important and measurable relationship exists between project success and the degree of community involvement in projects. A strong correlation exists between success in SPA projects and the provision of some cash support from the community itself.
- o Projects in the sector of small business development had a lower success rate than other SPA projects, thus indicating the difficulty of stimulating small business activity and suggesting a need for greater technical assistance in this area.

A primary concern of both agencies about the SPA program (and consequently of the evaluation) is the question of whether Peace Corps Volunteers should be a source of money for the communities where they work. Does this negate or endanger the traditional values of the Peace Corps? Does it compromise the effectiveness of the Volunteers?

The SPA program makes it possible for the Peace Corps to approve and manage small grants to communities where Volunteers are stationed. The SPA evaluation yielded enlightening and important data to the effect that SPA grants, if handled properly, provide an essential tool for community development and contribute greatly to Volunteer work satisfaction and effectiveness. This is the view of an overwhelming majority of AID and Peace Corps staff -- as well as of the Volunteers themselves.

B. SPA Projects

Five profiles of SPA projects encompassing a geographic, sectoral and cost mix follow.

1. Improved Grain Storage -- Bugu, Togo

A \$50 SPA grant enabled 80 persons in five different villages to store grain for food during a time of famine. A Peace Corps Volunteer apportioned \$10 per village to pay for cement and the services of a local mason who sealed and strengthened the large pots that store millet during the dry season. A round mud brick hut with a thatched roof was built by the villagers to protect the jars from rain and other damage. Millet bought during harvest time with money from other cash crops was stored, 1,500 pounds to a jar, by the village women. During the famine, those who needed food borrowed from the jars, agreeing to replace at a later date 11 measures for every 10 borrowed. No one went hungry. Now more is being stored and repaid in anticipation of a worsened famine next year. With five villages having built storage units directly benefitting 80 people, the cost is 25 cents per person.

2. Community Garden and Millet Machine -- Bandandar, Senegal

A community garden providing food and cash income to 350 people was expanded with \$434 in SPA funds. These funds allowed the community to deepen the well which provides water for the garden. The proceeds produced by the larger garden, a cash contribution from the villagers and an additional SPA grant enabled them to buy a millet grinding machine. The millet grinding machine, in turn, freed the women from grinding millet all day and allowed them to work more in the garden. Profits from the garden have grown from \$70 the first year to \$450 this year. Most importantly, the village has learned to work together (both men and women) to service the machine, count the money, keep records, set maintenance schedules and to spend and safeguard the money.

3. Rabbit and Guinea Pig Raising -- Imbabuela, Ecuador

For the Quechua Indians of Imbabuela, potatoes are eaten three times a day, seven days a week -- from potatoes fried over the fire, to potato soup. A new source of protein, an improvement in nutrition and increased revenue through the sale of the small animals raised, were all realized from a SPA grant of \$600 which introduced rabbits and guinea pigs for home-consumption or sale. One hundred fifty Quechua Indians are benefitting from the care and sale of the rabbits and guinea pigs. In the process, they have gained enormous pride and confidence in their own abilities to raise the small animals successfully.

4. Soil Conservation -- Santa Cruz, Honduras

Two Peace Corps Volunteers have helped 54 farmers of Santa Cruz to increase agricultural production with tools, seeds, and fertilizer obtained with a \$7,500 SPA grant. The grant was used to set up a tool bank and revolving loan fund. Each farmer who received a loan was required to practice soil conservation on his land. In the first year corn production rose from 4.5 tons per acre to 13.2 tons per acre. Bean production rose as well, from 3.4 tons per acre to 3.7 tons per acre. The farmers also achieved an outstanding loan repayment rate, with only 1% default. Since 5% interest was charged on the loans, the fund has actually grown.

5. Village Water Supply -- Thung Kha, Thailand

Eighty-three families in two villages benefit from clean, reliable water piped to them for domestic and agricultural use. The villagers in Thung Kha, working with a Peace Corps Volunteer, obtained a \$3,178 SPA grant to install a village water system, including an elevated tank. The system provides 70 liters per person per day of clean water and can be expanded by 30%. The project first brought water to 65 homes. Then another 18 homes in the village which were not yet included raised \$1,000 to pay for the cost of including their homes in the system. In addition, the idea has spread to other communities and the Thai government has agreed to fund similar projects in other communities on a 30%/70% village/government cost ratio.

C. SPA/Technical Assistance

AID also provided \$395,000 a year to the Peace Corps for technical assistance to support SPA activities in the 34 countries participating in the program. The purpose of this assistance is to stimulate and support the development of small community projects.

This technical assistance has made possible 20 program consultations in 17 different countries in areas such as Agriculture, Fish Culture, Cooperatives and Bio-Energy. It has financed 24 In-Service Training programs which include host country national workers in 17 countries and, in addition, has made possible Regional Conferences for the Peace Corps staff in all three Peace Corps regions.

The evaluation of these technical assistance activities demonstrated that they were rated highly by the Peace Corps staff who felt that they greatly enhanced the use of SPA monies as well as the overall impact of the Peace Corps programs in their countries.

IV. SECTORAL PROGRAMSA. Renewable Energy TechnologyPROGRAM FUNDING SUMMARY
(\$Thousands)

	<u>FY 1979</u>	<u>FY 1980</u>	<u>FY 1981</u>	<u>FY 1982</u>	<u>TOTAL</u>
PC	N/A	N/A	N/A	N/A	4283
AID	250	600	700	350	1900

The Peace Corps Energy Program formally began on March 1, 1979, with the assistance of a \$1.90 million grant from AID's Office of Energy. The Peace Corps contributed \$4.3 million in Volunteer time and staff support over the life of the program. This interagency agreement in energy called for the Peace Corps: 1) to develop and implement a rural energy survey, 2) to develop a coherent energy program, and 3) to institutionalize that program within the Peace Corps through training and development of local Renewable Energy Technology (RET) projects. The Renewable Energy Technology agreement was the first formalized sharing of resources between AID and the Peace Corps at the headquarters level. It has served as a model to demonstrate ways in which the skills and resources of the two agencies can be coordinated.

Program Development

The content of the Energy Program was shaped by the information obtained through the rural village energy survey which was completed in four countries: Micronesia, Senegal, the Dominican Republic and the Philippines. The scarcity and rising costs of fuel; the need for water and the need for labor-saving devices were concerns expressed over and over again by the people in rural villages. To address these concerns, the Energy Sector organized its work to deliver assistance along five themes: conserving fuels, preserving and storing foods, moving water, saving labor, and producing electricity and fuels.

The energy program developed two general types of renewable energy technologies: 1) "Integrative RETs" -- technologies which enhance the efforts of Volunteers working in other sectors such as agriculture, forestry, water, health or education; 2) "Energy-producing RETs" -- technologies which themselves produce energy. The following is a list of the 17 renewable energy technologies developed by the energy agreement:

INTEGRATIVE (13): Improved Stationary Stoves, Improved Stoves, Improved Charcoal Production, Preservation and Storage of Field Crops, Preservation and Storage of Fresh Produce, Hydraulic Rams, Windmills, Animal Traction, Solar Thermal Systems, General Appropriate Technologies, Mechanical Power/Dynapod, Construction Skills in Blacksmithing, Construction Skills in Ferrocement.

ENERGY-PRODUCING (4): Biogas digesters, Small Microhydro Systems, Small Wind Generators, Photovoltaic Systems.

Training Development

The Energy Agreement enabled the Peace Corps to develop a technical skill transfer program for Volunteers, and, equally important, to underwrite for the first time the participation of host country nationals in the training programs. Up until that time most of the Peace Corps' training activities were in-country programs emphasizing language training and cross-cultural and community development issues.

The transfer of RET skills takes place in two types of training programs: stateside training (SST) and in-service training (IST). Twelve SST cycles have been conducted in the United States for 283 Volunteers going to serve in 31 countries; 33 ISTs for 768 Volunteers and their local counterparts were delivered in 27 countries during the course of the agreement. These programs included training in the 17 technical areas developed by the energy program.

In addition, eight training manuals and two technical manuals were developed, with two more manuals in process of publication:

TRAINING MANUALS: General Appropriate Technology, Hydraulic Rams, Windmills, Improved Charcoal Production, Blacksmithing, Irrigation Design, Improved Food Drying and Storage, Solar and Energy Conserving Food Technologies.

TECHNICAL MANUALS: Animal Traction, Biogas/Biofilter.

IN PREPARATION: Basic Principles of Solar Energy, Metal Stove Construction.

A superb library for RETs has also been accumulated by the Information Collection and Exchange (ICE) Unit in the Peace Corps.

Impact

The Energy Agreement supported the training and programming activities necessary for the Peace Corps to enter a new development sector. It trained several cadres of Volunteers in RET technologies and generated numerous community-based RET projects worldwide. It also permitted the Peace Corps for the first time to include host country nationals in the Peace Corps' training programs, greatly enhancing the transfer of skills and RET technologies to villagers in developing countries. The training of host country counterparts has become a key ingredient of subsequent cooperative programs.

The cooperative energy program enhanced AID's efforts in village-level renewable energy. It provided impetus for cooperative field projects between AID and the Peace Corps in energy, laying the groundwork for the broad coordination of resources in all sectors which characterizes the Peace Corps/AID partnership today.

B. Forestry ProgramPROGRAM FUNDING SUMMARY
(\$Thousands)

	<u>Through FY 1984</u>	<u>FY 1985</u>	<u>Proposed FY 1986</u>	<u>Proposed FY 1987</u>
PC	6000	1955	900	1100
AID	1480	300	1000	650

Since August 1980, AID and the Peace Corps have been cooperating on a remarkable joint program in the area of forestry and natural resources. The forestry agreement joined the two agencies in the common goal of reducing forest and related natural resource deterioration, which threatens the resource base of the rural poor, and of increasing sustainable use of forest resources. Through FY 1984, the Peace Corps committed \$6 million in Volunteer time and staff support to the joint forestry program and AID committed \$1.48 million.

The objectives of the forestry program were threefold: 1) to develop a range of tropical reforestation techniques and community-based project designs which can be incorporated into local patterns of resource production and use; 2) to provide material support with reasonable rapidity and flexibility for forestry projects (reducing the current two-year minimum delay); and 3) to develop trained field technicians and training models in forestry.

Program Development

Program Workshops: The Peace Corps assessed the potential for joint programming with AID in forestry and natural resources in 26 countries. Workshops examined issues related to cooperative programming which had been identified in the individual country assessments. Emphasis was placed on developing a relationship among the Peace Corps, AID, host country agencies and PVOs as partners in designing and implementing forestry and natural resource programs.

Three programming workshops were held, one in each Peace Corps region. A total of 138 participants were trained, representing 23 countries.

Material Support: The agreement made \$200,000 available to the Peace Corps for material support to Peace Corps forestry "pilot projects" in nine countries. In this respect the forestry program anticipated by several years

the Small Projects Assistance (SPA) program which is now a chief vehicle for cooperation between the Peace Corps and AID in 34 countries. The material support fund provided a source for small (even miniscule) resources needed to get community forestry programs underway: seeds, fertilizers, scales, measuring tapes and other basic tools of conservation and forestry programs.

Training Development

Pre-Service Training: The Peace Corps conducted two pre-service training programs for forestry Volunteers and produced detailed manuals for repeating these courses for future forestry Volunteers. One manual specific to the Inter-America region covers forestry and natural resource conservation training for those with some background in forestry. The other is a curriculum for teaching these same subjects to Africa-bound generalist trainees with no forestry background.

In-Service Training: In addition to increasing the technical skills of Peace Corps Volunteers in-country, in-service training also provided substantial "institutional" development for host country agency personnel who participated in training. One hundred fifty Volunteers and host country agency personnel were trained in four in-service workshops in Paraguay, Costa Rica, Upper Volta (Burkina Faso) and the Solomon Islands. In addition, assistance was provided to the Peace Corps teams in the Dominican Republic and Honduras to begin their own in-service training.

Impact

The results of the cooperative forestry program are impressive:

- o The number of hectares forested in joint Peace Corps/AID programs has increased tenfold at one-third the cost per hectare of other international donor and host country programs which do not have Peace Corps involvement.
- o The survival rate of trees planted in Peace Corps/AID programs increased twentyfold compared to AID activities not involving Peace Corps Volunteers.
- o Several hundred host-country counterparts received training which would not be possible without AID funds because the Peace Corps is not authorized to fund counterpart training.

- o The number of Volunteers in forestry more than doubled from 200 in 1980 to 470 in 1984; the number of Volunteers working in AID in-country projects more than quadrupled.
- o Peace Corps-assisted forestry projects were expanded in 16 countries; new programs were begun in nine countries.
- o Volunteers are now involved in forestry programs in 43 countries worldwide. Twenty-one of these are in Africa.

The joint forestry program has demonstrated that cooperation between the Peace Corps and AID can significantly increase the impact of ongoing forestry programs at minimal cost and with negligible management burden.

During the past year, the joint forestry program examined opportunities for the two agencies to cooperate with private voluntary organizations (PVOs) working in community forestry projects supported by PL 480 Food-for-Work programs. Recent staff work carried out within AID documented that PL 480 forestry projects constitute more than half of AID's total annual commitment of funds to the forestry sector, and that PL 480 projects are responsible for the vast majority of tree planting and reforestation accomplished by AID.

The proposed concentration of these cooperative activities initially in Africa is also especially appropriate. We are all too aware of the tragedy and human suffering being caused by drought and food shortages. Natural resource deterioration, deforestation, over-harvesting of fuelwood, fire and overgrazing, together with poor agricultural practices and policies, have contributed to the decline in agricultural productivity that underlies the current crisis.

The Peace Corps' involvement in the Food-for-Work forestry program can meet a felt need for better technical input to these projects in a way that utilizes a proven strength of the Peace Corps in village-level forestry activities. This cooperative effort will require modest funding from AID in relation to the scale of potential benefits derived. Achieving a greater degree of mutual reinforcement among AID, the Peace Corps, PVOs and host governments' forestry programs is a very exciting prospect.

C. Oral Rehydration TherapyPROGRAM FUNDING SUMMARY
(\$Thousands)

	<u>FY 1984</u>	<u>FY 1985</u>	<u>Proposed FY 1986</u>	<u>Proposed FY 1987</u>
PC	---	187.0	363.3	134.9
AID	459.7	183.6		

An estimated 500 million children in the developing world suffer from diarrhea several times a year. These frequent bouts of diarrhea aggravate malnourishment, undermine the intellectual and physical development of the children affected, place a greater burden on the parents and siblings who care for them and increase health care costs. One out of every 20 children born in the developing world dies before reaching the age of five from dehydration resulting from diarrhea. The majority of these five million deaths could be prevented by the use of oral rehydration therapy (ORT), a relatively inexpensive solution that can be given in the home.

During the International Conference on Oral Rehydration Therapy (ICORT-1) in June 1983, top government officials and heads of major international health organizations committed their organizations to mount a coordinated worldwide effort to increase public access to oral rehydration therapy. One outcome of this conference was the February 1984 agreement between the Peace Corps and AID to involve Peace Corps Volunteers in promoting the use of oral rehydration salt solution and in controlling diarrheal diseases in rural communities throughout the developing world.

The Peace Corps committed \$685,100 in Volunteer time and staff support to the joint ORT initiative and AID committed funding of \$643,300.

The objectives of the joint ORT program are: 1) to promote the use of oral rehydration therapy (ORT) on a widespread basis in villages throughout the developing world; 2) to include ORT in the primary health care services provided by rural clinics and local health workers; 3) to teach local health workers to treat acute diarrhea with ORT and to pass their training on by actively involving mothers in treating their children; 4) to promote prevention and control of diarrheal diseases (CDD) through improved sanitation; and 5) to improve child nutrition by promoting breastfeeding and nutritious weaning foods.

Program Development

The ORT agreement provides two types of assistance to the field for ORT program development: 1) direct program consultations with Peace Corps country staff to explore the Peace Corps' role in implementing national ORT strategies, and 2) staff conferences for national health program managers to formulate national ORT policy and strategies to promote ORT and CDD.

To date, program consultations have been provided to five Peace Corps countries: the Philippines, Nepal, the Dominican Republic, Jamaica and Haiti. The Ministry of Health managers from three countries -- the Philippines, Gabon, and the Dominican Republic -- have participated in staff conferences. Additional staff conferences are planned for FY 1986.

An ORT/CDD staff conference model was developed to facilitate discussion among national health program managers. This two-day seminar provides a forum to discuss national policies, priorities, and strategies for the promotion of oral rehydration therapy and the prevention/control of diarrheal diseases, and to explore viable ways of coordinating project activities and increasing cooperation among the Ministry of Health, the Peace Corps, AID and PVOs working in the country.

Training Development

An ORT Training Manual was developed to update the knowledge and skills of Peace Corps Volunteers and their host country counterparts in the areas of ORT, CDD and educational methods. An ORT resource packet was also developed which provides reference materials to the ORT trainers and ORT/CDD technical materials to Volunteers and their counterparts for their field worksites.

Field training programs which utilized the ORT Training Manual were held in the Philippines, Nepal, Gabon, Senegal and the Dominican Republic, bringing the total number of participants to over 200. Later this year, six more training programs are planned.

In addition, a team of 12 Volunteers and host country national health professionals attended a training program for trainers in Nepal. These individuals will conduct future ORT field training programs in Nepal.

Impact

Prior to the inception of the joint AID/Peace Corps ORT initiative, ORT/CDD was not a significant component of

the Peace Corps' primary health care projects. Only a small portion of the Peace Corps' health Volunteers had received training in ORT and CDD.

The joint ORT initiative has immersed the Peace Corps in an international effort to reduce substantially the high rate of illness and death due to dehydration among infants and young children in the developing world. It has permitted the Peace Corps to develop the training materials needed to support a systematic effort to incorporate ORT and CDD into national primary health care systems.

The cooperation between the Peace Corps and AID in promoting ORT has strengthened each agency's ORT capability. The Peace Corps' programs have benefitted, and will continue to benefit, from the technical expertise made available through AID, other donors and international organizations cooperating on promoting ORT worldwide. ORT training programs have upgraded health Volunteers' technical and teaching skills and have resulted in better trained rural health workers and better educated mothers who can prepare and administer ORT. ORT program development has facilitated community efforts to prevent dehydration resulting from diarrhea by integrating ORT and CDD into the primary health care services provided by rural clinics and rural health workers.

AID's ORT activities and the international ORT initiative have benefitted from the Peace Corps' participation in the program. ORT skills and knowledge are transferred directly by the Volunteers to rural health workers and to mothers in the rural communities where they are to be applied. As the Peace Corps' ORT efforts escalate, national ORT programs will benefit from direct contact with and feedback from Volunteers who have tested, adapted and extended ORT research results.

D. Combatting Childhood Communicable DiseasesPROGRAM FUNDING SUMMARY
(\$Thousands)

	<u>FY 1983</u>	<u>FY 1984</u>	<u>FY 1985</u>	<u>Proposed FY 1986</u>
PC	---	195.0	573.8	745.4
AID	277.6	383.4	17.0	---

The Combatting Childhood Communicable Diseases (CCCD) program is a cooperative effort among African countries, the World Health Organization (WHO), the Centers for Disease Control (CDC), AID, the Peace Corps, and other donors to address high infant and child mortality and morbidity in Africa. The CCCD program builds on existing primary health care systems to reduce death and illness in children 0-5 years old and pregnant women. The CCCD program is a selective Primary Health Care strategy that focuses on specific interventions directed towards this high-risk population in three areas: vaccine preventable diseases, diarrheal diseases and malaria.

Since 1981 AID and CDC have cooperated on project implementation in Sub-Sahara Africa. The Peace Corps' participation in the CCCD project began in August 1983 with the signing of a three-year interagency agreement with AID. The Peace Corps' role is to assist host countries to integrate a health education component into all CCCD project activities.

To accomplish this objective, the agreement calls for the Peace Corps: 1) to place 120 generalist Volunteers and 10 to 12 specialist Volunteers (i.e. Volunteers with graduate degrees in Public Health, Health Education, Educational Media, Curriculum Development) who will assist Ministry of Health CCCD staff at the national, country or village level to strengthen the health education component of selective primary health care activities, and 2) to develop the Peace Corps' training capability to prepare Volunteers and host country health personnel to work as health educators within national primary health care systems.

Program Development

At the half-way point, the Peace Corps is cooperating with CDC and AID CCCD efforts in four African countries: Zaire, Togo, Liberia and Malawi. In FY 1986, the Peace Corps plans to participate in CCCD projects in the

Central African Republic, Rwanda and Lesotho. In addition, the Peace Corps has provided health education technical training to Volunteers and host country personnel in Mauritania, Mali and Swaziland.

Training Development

Working with CHP International, the Peace Corps has developed a technical health training manual which includes 200 hours of selective primary health care and health education topics and specialized topics for training of trainers. These training materials will be the primary method to transfer the adult learning and health education methodology to the Volunteers and their counterparts so that they can incorporate health education as an integral part of primary health care activities in their country projects.

The Peace Corps has recruited and placed 10 of the specialist Volunteers to work with Ministry officials in Liberia, Malawi and Togo. In addition, 41 generalist Volunteers working on CCCD activities have been placed in Zaire. Another 115 Volunteers and 58 national health personnel working in Mauritania, Mali, Swaziland, Zaire, Togo and Liberia have received training in selective primary health care interventions.

Impact

The joint Peace Corps/AID CCCD program has focused the Peace Corps' primary health care activities on precise interventions designed to reduce death and illness in the high-risk population of children 0-5 years of age and pregnant women. Prior to the CCCD program, several individual country initiatives targeted this high-risk group, but the Peace Corps as an agency had no official program that was systematically addressing the growing primary health care needs of this high-risk population.

While the Peace Corps is only one of the actors in the CCCD program, its contribution to this international effort is an important element of the program. Neither AID nor CDC have the ability to place personnel at those critical junctures in the primary health care delivery system where the Peace Corps Volunteers are serving.

The CCCD program is an excellent example of the efficient use of complementary technical skills from many donor and private sector groups to help address the severe problems of the high-risk populations which represent the future generations of these developing countries.

E. NutritionPROGRAM FUNDING SUMMARY
(\$Thousands)

	<u>FY 1983</u>	<u>FY 1984</u>	<u>FY 1985</u>	<u>Estimated FY 1986</u>	<u>Proposed FY 1987</u>
PC	---	334.4	338.7	185.1	86.6
AID	8.6	64.0	86.7	40.0	40.0

Malnutrition and nutritional deficiencies prevail throughout the developing world. Improving the diet and health practices contributes significantly to decreasing death and illness among high-risk populations, such as women of childbearing age and children under five years of age, and also to increasing the productivity of local workers. Both of these populations represent the human resource base upon which the future development of third world countries depends.

Cooperation in nutrition between the Peace Corps and AID is especially important at a time when food availability in developing countries is decreasing and nutritional needs are increasing, particularly on the African continent.

In August 1983, an agreement between AID and the Peace Corps initiated cooperation in nutrition programming. This agreement provides nutrition program and training assistance to the Peace Corps field staff, Volunteers and host country personnel for four purposes: 1) to improve the Peace Corps' existing nutrition programming capability; 2) to focus nutrition program development and training on activities which promote community self-reliance and build local capabilities (e.g., in home gardens for family consumption and household food preservation); 3) to increase the expertise of health and nutrition Volunteers through a series of specialized training programs which focus on the detection, prevention and treatment of malnutrition and nutritional deficiencies and on the development and use of culture-specific nutrition teaching aids; and 4) to increase the expertise of national health and nutrition workers by including them in the workshops and training programs with Volunteers.

Program Development

The nutrition agreement enabled the Peace Corps to enhance its technical assistance capability in three program areas: vegetable gardening for family

consumption, household food preservation and nutrition education strategies. In addition, the nutrition agreement provided program assistance to 23 Ministry of Health and Peace Corps personnel in Mali to help them redesign their nutrition program to complement Mali's health development efforts, and to 20 nutrition program managers in Honduras to incorporate mixed gardening into their nutrition program.

Training Development

Home Gardens Training Program: The nutrition agreement funded the design of a home gardens training manual to teach basic mixed gardening techniques to health and nutrition Volunteers and their national counterparts. Entitled Nutrition Improvement Through Mixed Gardening, the training manual was published in July 1984 by the League for International Food Education (LIFE), an AID-funded organization.

During FY 1985, a total of seven home gardens training workshops were held in the following countries: Honduras, Western Samoa, Ecuador, Thailand, The Gambia, Jamaica and Papua New Guinea. Ninety-five host country rural development workers, 94 Volunteers and 13 local private voluntary organization technicians in these developing countries have been trained to teach villagers how to plant household vegetable gardens and to preserve the food they grow.

During FY 1986, similar workshops will be offered in the Central African Republic, Lesotho, and in three Sahelian countries.

Nutrition Education Training Program: To conduct these workshops, the Peace Corps, working with LIFE, developed a home gardens training program for health and nutrition trainers. This training-of-trainers program has developed a cadre of 30 Peace Corps and 16 PVO staffpersons as trainers for home gardens workshops. The multiplier effect of the training-of-trainers approach will continue to be felt in future years of cooperation in nutrition between the Peace Corps, AID, and PVOs.

The joint nutrition program also enabled the Peace Corps to develop a training program to upgrade the nutrition education skills of community health and nutrition workers. The field training program focuses on 1) the detection, prevention and treatment of malnutrition and nutritional deficiencies, and 2) the development and use of culturally appropriate visual teaching aids and effective health and nutrition education techniques.

Thirty-two Dominican and Malian Ministry of Health development workers and 27 Volunteers have participated in the nutrition education training program.

Impact

Cooperation between the Peace Corps and AID in nutrition has enabled the Peace Corps to strengthen its nutrition program by incorporating activities aimed at ensuring a continuous, nutritious food supply so that families may meet their basic consumption needs. The program has resulted in closer cooperation in nutrition program development among AID, the Peace Corps, PVOs and host government ministry staff in seven countries. The cooperative program has upgraded nutrition programming and training by:

- o teaching health program managers from the Peace Corps, local PVOs and ministries to develop home garden programs and to train Volunteers and rural development workers to carry out garden projects in the communities in which they work;
- o building cadres of community field workers who teach villagers household gardening, food preservation and improved nutrition practices which will help to ensure a continuous supply of food to improve family nutrition and prevent malnutrition; and
- o improving the technical nutrition skills of community field workers to prevent and treat malnutrition and improving their nutrition teaching techniques.

V. REGIONAL INITIATIVES

A. Initiative for Central America

Both AID and the Peace Corps have undertaken planning and several other activities for implementing recommendations of the National Bipartisan Commission on Central America (Kissinger Commission) over the next five years.

The Peace Corps and AID established an interagency Working Group in order to share information, documentation, and ideas on the possibilities for cooperation in Central America from the earliest planning stages. The outcome of the Working Group meetings and the preliminary results of the field assessments can be divided into two categories.

1. Peace Corps Participation in AID Projects

There are a multitude of possibilities for the Peace Corps' participation in AID projects which respond to the NBCCA recommendations. The AID Education Action Plans developed in response to the education recommendations of the Commission have identified a number of potential activities for Peace Corps Volunteers in the implementation of AID education projects. Additionally, the broader scope of the Peace Corps' mandate for implementing the NBCCA recommendations opens areas other than education for Peace Corps/AID cooperation. In recognition of this, the AID/Peace Corps Coordinating Committee added the sectors of agriculture, rural development, small enterprise development and health to the scope of the Central America Working Group's efforts for FY 1986 and beyond.

The AID missions and Peace Corps offices in the appropriate countries have developed joint project activities in which the resources of both agencies are utilized in a more effective and coordinated fashion. Examples of these are:

Guatemala: AID/PC cooperative efforts have centered on non-formal education in agriculture. Two activities have been undertaken: AID's Agricultural Diversification Project plans to include Volunteers to establish inland fishery activities near Lake Atitlan; AID will provide informal technical assistance to a Peace Corps vegetable production project.

Belize: Discussions have begun on the possibility of extending the Belize Junior School of Agriculture program to the Toledo District in the southern part of the country.

Honduras: AID and Peace Corps/Honduras are exploring possibilities of cooperation in two projects: Peace Corps Volunteers will serve as trainers of teachers and of trainers, and in experimental interventions such as radio education, designed to improve the quality and efficiency of basic education services.

Costa Rica: Discussions are underway for the possible continuation of the Rural Self-Help Housing Program.

The Peace Corps is also cooperating with AID in the implementation of the Central America Peace Scholars (CAPS) Program. In direct response to the NBCCA report, 7,000 socially and economically disadvantaged Central Americans will be brought to the United States for short- and long-term training over the next five years. Individual AID Missions are developing Country Training Plans. In the countries where there are Peace Corps programs, several of the Plans contemplate using Volunteers to participate in the recruitment of participants, and in the committees organized to screen and select participants. The possibilities of having the Peace Corps participate in English language training and in remedial education, and of AID sponsoring short-term training for Peace Corps project beneficiaries as replacement teachers for host country teachers selected for the program, are also being contemplated.

2. AID Participation in Peace Corps Projects

One recommendation arising out of the assessments conducted by both agencies was to consider expanding the Small Projects Assistance program so that education activities could be funded. A Subcommittee of the Joint AID/Peace Corps Coordinating Committee is examining the appropriateness of this recommendation and if deemed appropriate, will develop guidelines for its utilization. An additional mechanism being considered for implementing the NBCCA recommendations is that of AID and Peace Corps country teams entering into in-country agreements for specific bilateral projects in education.

It is important to keep in mind the developmental nature of the work both agencies are undertaking in these countries. As such, the joint activities and projects planned and undertaken will vary on a country-by-country basis. Also changes will take place during the five

years of the Initiative. Good cooperation will depend on good communications between AID and the Peace Corps staff and successful joint programming exercises.

B. Africa Food Systems Initiative

The Africa Food Systems Initiative is the Peace Corps' response to the need for effective programs which focus on the long-term causes of the continent's current famine. The Initiative is long-term, multi-sectored, and systems-based. It builds on the past success of the Peace Corps' twenty-five years of grassroots development experience in Africa. Localized teams of Volunteers and their host country counterparts will work in rural communities to provide technical and organizational skills necessary to reverse the decade-long decline in per capita food availability that has left Africa so vulnerable to drought and political upheaval.

Mali, Zaire, Niger and Lesotho have been selected as pilot countries for the Initiative. They represent a broad spectrum of ecological and agricultural systems; and, in each, the Peace Corps has a solid reputation for effective rural development programs. The national governments of these pilot countries have all demonstrated a recognition of the macro-level policy issues that have contributed to the downturn in food availability. Linking the Peace Corps programs to policy discussions by AID and other donors with African governments encourages appropriate policy reform and reinforces the policy dialogue. The Initiative's micro-level efforts ensure that small-scale producers and marketers of food will be in a better position to benefit from new opportunities provided by more appropriate government incentives.

Soon after the concept of a food initiative surfaced, the Peace Corps began to coordinate its formulation and implementation with AID. The Initiative's overall approach was consistent with the direction being taken by AID. Moreover, the Peace Corps' proven ability to field skilled volunteers willing to work at the crucial village-level was recognized as highly complementary to the institution-building thrust of AID's rural development and agricultural programs. AID's commitment to the joint-programming strategy and its recognition of the compatibility of the Initiative approach with its own programming directions led to joint AID/Peace Corps funding of initial assessment and design missions to Mali and Zaire in early 1985. Both the Mali and Zaire assessment and design teams received AID briefings prior to their departure, and AID has participated in debriefings of all Peace Corps programming teams on their return to the U.S. While in Africa, AID missions have

provided the Peace Corps program designers with technical guidance, logistical support and access to relevant documentation.

The level of appropriate direct cooperation on the implementation of the Initiative is being determined by the respective country staffs and is expected to be considerable. In Mali, Volunteers in one of the three recommended zones will directly complement the work of a major AID project supporting the Malian Operation Haute Vallee parastatal. In another area, the Dire zone, the Volunteers will work closely with a project currently being implemented by the U.S. PVO, AFRICARE. A total of 39 new Volunteers are expected in Mali during FY 1986, 13 of whom will be directly associated with AID projects.

In Zaire, 60 of the Initiative's first 75 Volunteers will work with existing AID projects in water supply, health education, and the development and dissemination of new agricultural planting materials. Existing AID project funds of approximately \$280,000 will support the Volunteer activities during the first year.

In Lesotho and Niger, project development is still in its early stages. Both countries, however, are expected to repeat the high level of AID involvement in the Initiative witnessed in Mali and Zaire. In Lesotho, particularly close cooperation on the Initiative is likely. A multi-faceted, long-term, integrated agricultural development project currently being implemented by AID promises to be an effective umbrella for the development of Peace Corps' Initiative activities that complement and extend the scope of the AID effort.

In summary, cooperation on the Africa Food Systems Initiative and has resulted in a much stronger program than would have otherwise been possible and one that promises greatly increased impact for both agencies' programs.

VI. COUNTRY PROGRAMS

A. Introduction

This section presents highlights of programs being carried out jointly by the Peace Corps and AID in individual countries. It is not intended as an exhaustive account of all of the activities in which the two agencies have a mutual involvement; rather, its purpose is to provide a clear glimpse of what AID and the Peace Corps can accomplish by joining forces to work together in the field on specific development problems.

The projects described represent cooperative efforts of the Peace Corps and AID during FY 1985. They do not include SPA projects, which have been described in a previous section. These programs provide an indication of the positive effect of interagency cooperation on U.S. development assistance efforts.

There are over 125 joint projects currently in operation overseas. In most instances, the Peace Corps and AID work together directly through a host-country Ministry or agency. In other cases, Peace Corps Volunteers work with private voluntary organizations funded by AID. The projects range in size from large investments with several Peace Corps Volunteers to small-scale village-level projects being carried out with the assistance of only one or two Volunteers. Over 40 new projects are being planned for the future.

The overwhelming majority of the projects seek to increase food production, whether by direct investments in agriculture or indirectly by protecting forestlands and watersheds. A sizable number of food production projects, approximately 15 in all, focus on the promotion of fisheries as a source of food and income. Fisheries seems to be a very promising area for cooperation.

The rest of the projects are divided among health, small enterprise development, cooperatives, education, energy/appropriate technology, and housing. Small enterprise development stands out as another area of promise for cooperative projects, although many of the small enterprise projects described are relatively new, and it is still too early to ascertain their impact.

The country-by-country descriptions which follow reflect varying degrees of cooperation, on both a formal and informal basis, between the Peace Corps and AID. Some of the projects were planned jointly from their initial design, while others were carried out with very little formal joint planning.

B. Africa RegionBENIN

In Benin, the Peace Corps and AID are in the process of planning a cooperative water and sanitation project which will begin early in 1986. The project is designed to provide water for agricultural purposes, as well as potable water for drinking.

Availability of water has always been a problem for Benin, given the country's naturally dry environment. A continuing drought over the last few years has exacerbated the situation, so that the present need for water is staggering. The Peace Corps estimates that currently there exist only about 1,000 wells to supply water to over 3 million people in the villages of Benin. At least 6,000 more wells would have to be constructed to meet the water requirements of the current population.

The Peace Corps and AID are joining together, along with several other international agencies, to help the people of Benin address this critical problem. AID will provide funding for equipment and supplies to drill small-bore wells that will serve about 500 people each. Peace Corps Volunteers will help identify well sites, oversee digging, train villagers to operate and maintain the pumps and other equipment, and teach health and sanitation. The recipients will supply the labor for the wells. It is hoped that the effort will result in better health and greater agricultural productivity for Benin's villagers.

BOTSWANA

In Botswana the Peace Corps and AID are cooperating in three major areas: agriculture, small enterprise development, and renewable energy technologies.

Agriculture: Four years of drought have had dire consequences on Botswana's food production. Small-scale farmers have been hardest hit, and in many villages there is no food. The Peace Corps and AID have joined together in relief projects for which AID provides funding and eight Peace Corps Volunteers supply technical and logistical support. The Volunteers' work is twofold. Over the short term they are overseeing food distribution to prevent starvation in the villages. Also they work with village leaders and local organizations to identify food production projects that will have an effect over the longer term. The Volunteers help to carry out these projects by providing supervision and technical advice and by ensuring that the projects are completed on schedule. A portion of AID's \$5.7 million rural development grant supports this effort.

In the future the Peace Corps and AID plan to cooperate in a village backyard gardening project in which farmers will be taught how to produce vegetables using water harvesting systems based on recycled water. Twenty-five Peace Corps Volunteers in individual villages will complement AID's efforts to help develop this type of horticulture on a commercial basis.

Small Enterprise Development: As is the case in many less developed countries, Botswana faces high unemployment and a corresponding problem of rural to urban migration. This leaves thousands of poor rural residents stranded in cities unable to absorb them. The government wishes to develop employment opportunities in rural areas and to increase the participation of the indigenous Botswana people in business and commerce. Used to cattle-raising and subsistence farming, the Botswana have had little experience in business and trade and do not have easy access to credit. The Peace Corps and AID have developed a program to identify possibilities for rural industrialization and provide technical assistance and credit to small-scale entrepreneurs. Thirteen Volunteers have helped to establish 10 new enterprises and have assisted entrepreneurs in obtaining over 200 seed loans or grants. They also have helped to set up rural industrialization district offices and have produced an "Introduction to Business" Handbook. AID devotes approximately \$2 million to this project.

Renewable Energy Technologies: Botswana possesses considerable untapped potential for renewable energy, This could be used to bring affordable power to its rural areas. AID and the Peace Corps are assisting the Ministry of Mineral Resources and Water to develop appropriate energy-saving technologies to cut down on firewood consumption. AID funded a pilot project in which Volunteers helped to develop solar and other appropriate technologies. This project is now being turned over to the Botswana government. Volunteers will continue to work with the Ministry to test and disseminate the technologies. The Volunteers have already helped to set up solar houses in two villages, install solar water heaters, and promote wood-saving metal stoves and solar cookers. They also assisted in the installation of Botswana's first photovoltaic borehole pump and a deep-pumping windmill.

BURKINA FASO

Over the past few years the Peace Corps and AID have been engaged in many cooperative activities in Burkina Faso. In fact, until recently approximately 30 percent of all Peace Corps Volunteers in the country were participating directly in AID projects.

At the present time AID funding for most projects has been suspended as a result of difficulties in bilateral relations between the United States and Burkina Faso. Only one joint project remains -- a cooperative effort to assist the Semi-Arid Food Grain Research and Development Center, carried out in conjunction with the International Institute for Tropical Agriculture. If continued, this effort has the potential to have a significant impact upon agricultural development in Burkina Faso.

The project supports the research necessary for the country to meet its goal of becoming self-sufficient in food production. Four Peace Corps Volunteers perform mid-level technical research on improved crop varieties at the center. They also conduct field trials, assess pest damage to crops, and carry out surveys on farming methods. AID supplies funding for transportation, materials and training.

BURUNDI

In Burundi AID and the Peace Corps are working together in agriculture and forestry projects. Currently one Volunteer is assigned to each of these projects.

Agriculture: A Volunteer has been assisting the government of Burundi to construct a rural farm-to-market road funded by AID. This activity was completed in 1985 and plans are underway for new cooperative projects in agricultural training and extension, small animal husbandry, and inland fisheries. These projects are geared to meeting the needs of the rural population for technical assistance, and they are linked to the government's view of agriculture as a top priority and the key to economic development.

Forestry: Burundi's agricultural productivity is closely linked to the preservation of its natural resources. At present only an estimated 3% of the country's total land area is still forested. With continuing population pressure on the land for fuelwood and cropland, deforestation is proceeding at a rapid pace. The lack of tree cover affects soil fertility and water retention and has negative consequences on agricultural production.

The Peace Corps and AID have targeted the Bururi forest as the site for a major preservation effort carried out in conjunction with the National Institute for Nature Conservation. AID has provided \$1,144,000, which is 80% of the project budget. A Peace Corps Volunteer works with Burundian counterparts to establish satellite nurseries, replant trees in exploited areas of the forest, and promote the planting of trees with food crops among farmers in the area. Fast-growing species are being planted as an alternative source of wood for construction and fuel. It is hoped that the preservation of the forest will result in greater agricultural productivity and more cash for farmers who will spend less for fuel. The forest may be converted into a national park which could result in additional revenue from tourism.

CAMEROON

In Cameroon, the Peace Corps and AID are working together in the areas of fisheries, forestry and cooperatives. Future plans call for joint programming in vocational training and health education, both areas of very high priority for the government of Cameroon.

Fisheries: The development of inland fisheries is one way in which AID and the Peace Corps are helping to raise income and nutritional levels among Cameroon's rural population. The Peace Corps has been involved in this effort since 1969; AID assistance in 1980 expanded the project in the northwest and west provinces. AID has provided \$858,000 over 5 years to finance the renovation of fish stations, equipment, training for host country personnel and vehicles. Seventeen Peace Corps Volunteers carry out extension work in these two provinces and throughout the country. They teach farmers to produce fish for sale and family consumption, helping them to set up their ponds and manage them for maximum yield.

Forestry: The north of Cameroon faces a severe drought and potential desertification as a result of overgrazing and tree harvesting. The Peace Corps and AID have joined together with CARE to address this problem through a community reforestation effort. AID finances the project through the National Office for Reforestation and Management. CARE provides administrative, programmatic, and technical support, and four Peace Corps Volunteers serve as extension agents. They train local technicians and villagers in forestry techniques, including setting up and managing village-based nurseries, experimenting with different species, and intercropping. To create public awareness of the dangers of desertification, the Volunteers hold talks for village groups.

Cooperatives: In another aspect of rural development, the Peace Corps and AID have been working to raise the standard of living of the rural population by fostering the development of credit unions through the Cameroon Cooperative Credit Union League. Since 1980, AID has been supplying the League with finances, staff and other support; and Volunteers have served as fieldworkers to augment the Cameroonian staff. The Volunteers provide on-the-job training to the credit union bookkeepers and conduct educational seminars for the boards of directors and the general membership. This year the League will be able to operate independently, and the project will be turned over to the Cameroonians. Volunteers may continue to be involved in helping the League expand its services to new areas of the country.

CENTRAL AFRICAN REPUBLIC

Cooperation between the Peace Corps and AID in the Central African Republic has enabled AID to quickly resume activities there (which ceased on September 1, 1979) with a minimum of personnel. Joint projects include:

Beekeeping: Although apiculture is common in many areas of the CAR, traditional practices have prevented beekeeping from being exploited to its fullest potential. Beeswax, a potentially valuable export, is being discarded or sold at very low prices and honey is being underused. AID and the Peace Corps are working together to help small-scale producers improve production and marketing efficiency. Four Volunteers are conducting surveys of traditional practices and the economic aspects of beekeeping; training local extension agents to work with small producers; setting up demonstration apiaries at primary schools; experimenting with modern movable combs; and helping to organize wax collection and marketing among the producers. AID has provided \$5,000 to the effort for vehicles, fuel and technical materials.

Rice Extension: To reduce the CAR's dependence upon rice imports, AID and the Peace Corps are helping two of the country's rice production centers to improve their capacity to provide technical assistance to farmers. AID has provided funding for logistical support and machinery. The Peace Corps Volunteers work with the managers' of the centers, helping them in accounting, bookkeeping, inventory control, machinery installation and maintenance of irrigation systems. The Volunteers also conduct trials of new varieties of rice and new types of machinery such as weeders and transplanters, and hold education sessions for rice cooperative members. This last activity is one of the most important, since farmers' participation in the cooperatives is vital and has been weak to date.

Grain Storage and Processing: Faced with large post-harvest losses, the farmers of CAR are in need of improved food storage and processing systems. AID and the Peace Corps are addressing this problem by providing funds and technical assistance (Volunteers) for three major activities: 1) a baseline study to quantify crop losses and identify solutions; 2) feasibility studies of new technologies that can be applied to the villages; and 3) development of a system for monitoring and evaluating post-harvest problems. Volunteers are helping to conduct the baseline survey and introduce the new technologies to farmers.

Inland Fisheries: In order to help offset food imports and increase protein intake among villagers, the Peace Corps and AID are promoting inland fish culture among farmers. AID has put \$18,000 into the effort for fingerling production and educational materials for farmers and extension agents. Eleven Peace Corps Volunteers advise individual farmers on site selection, pond construction and methods of raising fish. They also help organize farmers' groups and train and supervise extension agents.

Some joint projects being planned for the future include root crop improvement, fruit tree extension, credit for small enterprises and prevention of childhood diseases.

THE GAMBIA

The Peace Corps and AID are working together in four major areas to assist in the development of The Gambia. In each project the extension efforts of Peace Corps Volunteers, coupled with AID's technical capabilities and material resources, have resulted in positive changes in the villages. For example:

Agriculture: Maize production in The Gambia increased from 95 to 15,000 hectares in three years as a result of a coordinated effort by AID, the Peace Corps and the Ministry of Agriculture. Maize was introduced as a supplementary cash and food crop to reduce dependence on groundnuts. AID provided funds for the project and the Peace Corps assigned four Volunteers to serve as primary extension agents to teach agricultural assistants, demonstrate planting techniques; and help farmers to use ox-drawn cultivators and build improved storage facilities.

Forestry: Four Peace Corps Volunteers have extended AID's support of the Forestry Department to the villages by helping communities set up woodlots, plant fruit and fuelwood trees, and intercrop their wooded lands with groundnuts or vegetables. The Volunteers are training host country foresters to take over their jobs.

Health: Eleven Peace Corps Volunteers are helping to improve primary health care in The Gambia's villages. They train local community health nurses and village leaders in child health, nutrition, hygiene, first aid, data collection and managerial skills. This year a special effort focused on training health workers and mothers in the use of oral rehydration therapy for children with diarrhea. AID provided \$1 million for a mass media campaign to promote this therapy.

Cooperatives: Five Volunteers are finishing up income-generating projects begun in conjunction with a cooperatives development project of the Cooperative League of the USA, an organization funded by AID. The Volunteers helped to organize cooperative savings and credit societies to promote the concepts of savings and investments. They also helped villagers identify possible income-generating projects (such as honey production) and are training them in literacy, numeracy and basic managerial skills to see the projects through to their completion on a self-sustaining basis.

GHANA

Since 1981, Ghana has faced a political and economic crisis which resulted in the reduction of U.S. assistance, including the activities of both AID and the Peace Corps. Over the past year, the situation has improved, and the two agencies are renewing their ties of cooperation. One joint project is currently in operation and discussions are being held for possible future cooperation in agriculture and primary health care projects.

Six Peace Corps Volunteers currently are assisting Ghana's University of Science and Technology to maintain an AID-sponsored appropriate technology project which was turned over to the Ghanaian government by AID in March, 1985. The Volunteers work with the Technology Consultancy Center of the University and the newly-opened Intermediate Technology Transfer Unit in the northern region. They are helping to develop simple agricultural implements, such as maize planters, which can be locally produced, and also are assisting the centers in studying local methods of food production, harvesting and storage to develop a base for future research. In the past Volunteers have helped to set up cottage industries in soapmaking and foundries which use palm kernels as fuel and locally-produced clay for the brick linings of the ovens.

KENYA

The Peace Corps and AID are cooperating in two major programs in Kenya -- forestry/renewable energy and agricultural extension among women.

Forestry/Renewable Energy: Aimed at halting Kenya's serious deforestation, the forestry/renewable energy project attacks the problem at its source -- the cutting of trees for firewood and charcoal. Since it is impossible to ban tree cutting, farmers are being taught to replant and also to make more efficient use of the cut wood by improved cookstoves and charcoaling techniques. They are also taught about alternative energy sources, such as biogas digesters. It is hoped that this approach will result in greater agricultural productivity and self-sufficiency in food production for Kenya (as was the case before the 1983-84 drought).

AID contributes to this effort with a grant to the Ministry of Energy and Regional Development. The Peace Corps supplies approximately 15 Volunteers to help carry out the extension aspects of the program. The Volunteers work at regional agroforestry centers where the technology exists to promote reforestation and wood conservation. They assist in providing seedlings to farmers and teaching them how to plant and care for the seedlings alone and in combination with compatible food crops. They also help farmers build fuel-saving cookstoves and biogas digesters. As part of its contribution to the program, AID provides motorcycles and fuel to enable the Volunteers to travel among the farmers more easily and efficiently than is possible on available rural transportation. Since women are the major source of agricultural labor on Kenya's small family farms, they are among the primary beneficiaries of this program.

Agricultural Extension for Women: Women are the focus of another joint AID/Peace Corps project designed to increase their skills as food producers and their ability to generate income from agriculture-related activities. AID supports this project with \$184,000 over 5 years (initiated in 1981) for vehicles and fuel, bicycles, training sessions for the women, and development of demonstration models of labor-saving devices such as maize planters and new types of beehives. Numbering between 10 and 20 at any given time, the Volunteers work directly with individual women and women's groups, teaching them vegetable gardening, beekeeping, small animal husbandry, nutrition, home improvements and marketing.

LIBERIA

In Liberia, the Peace Corps and AID are cooperating in:

Business Advisory Projects: The lack of experience and managerial skills among small entrepreneurs has resulted in widespread defaulting on bank loans. AID provides a grant of \$2,100 and technical expertise for training small-scale entrepreneurs in business advisory skills. Two Peace Corps Volunteers teach the entrepreneurs basic business management, including administration, personnel, accounting, inventory and marketing.

Community Development: The Peace Corps and AID are cooperating on community development projects for which AID provides vehicles, equipment, materials and supplies. Volunteers help to build clinics, schools, water-sealed latrines, fuel-efficient stoves, crop storage facilities and potable water systems.

Rural Communications: To improve communications for rural Liberians, the Peace Corps and AID are helping to develop the Liberian Rural Communications Network which will include four rural radio stations. AID has provided \$1 million, a technical team of four personnel, vehicles, equipment and supplies. Six Peace Corps Volunteers are helping to construct the radio stations and train Liberians in communications.

Forest and Wildlife Management: Seventy percent of the Liberian population is dependent upon forest resources for food, fuel and fiber. As a result of fuelwood demand and uncontrolled commercial exploitation, existing forest resources are depleting rapidly. Peace Corps Volunteers are conducting agroforestry research and working as counterparts to reforestation project managers. They also helped develop an educational conservation program for which AID provided \$7,000 for audio-visual equipment and motorcycles.

Health: In order to reduce childhood mortality from preventable diseases (i.e. measles, diarrhea, tetanus and malaria), the Peace Corps and AID also are working towards the promotion of health education. With their Liberian counterparts, Volunteers are developing techniques for increasing the skills of village health professionals in supervision, communication, management and administration. The development of locally made oral rehydration solution is also one of their accomplishments. Twenty Volunteers are expected to participate in the project during the next four years. AID is expected to provide equipment and technical assistance worth about \$600,000.

LESOTHO

In Lesotho the Peace Corps and AID are cooperating in a wide range of programs closely linked to the country's major needs, including:

Agriculture: In order to help raise agricultural productivity, AID and the Peace Corps are carrying out a project aimed at improving farming techniques among small farmers, who make up the majority of Lesotho's agricultural population. AID has provided funds for research on farming systems and training of Ministry of Agriculture personnel. Ten Peace Corps Volunteers in rural research stations conduct on-farm field trials of sorghum, corn, wheat, peas and beans; demonstrate vegetable gardening techniques; and help to design and construct small-scale irrigation systems. AID supplies transportation, technical supervision and some on-the-job training to the Volunteers.

Plans are underway for a joint multidisciplinary project in agricultural production to begin in 1986. The Peace Corps will cooperate with AID and CARE in a forestry component aimed at restoring Lesotho's land base. Five nurseries will be set up throughout the country to produce wood, fruit trees and vegetable seedlings. Volunteers will train managers at each of the nurseries.

Water and Sanitation: The Peace Corps and AID are cooperating in a joint endeavor to establish safe water systems for rural communities. The systems consist of tapping springs and piping water into the villages. They are introduced in conjunction with an educational program in maintenance of the systems and general health and sanitation. Two Volunteers are serving as district engineers until host country engineers can be trained to assume these positions. The Volunteers work with village leaders to coordinate the design, construction, and maintenance by community members of the water systems. AID supplies technicians, facilities, vehicles and materials.

Range Management: In the hope of reducing erosion through more efficient management of rangelands, AID has asked the Peace Corps to assist in carrying out the extension aspects of its land conservation and range management project. Three Volunteers teach farmers techniques of breeding and fodder production.

Cooperatives: The Peace Corps and AID also are working together to strengthen the country's cooperative credit unions. AID supports the Cooperative Credit Union League with funding of \$400,000 over two years, and Peace Corps Volunteers educate local cooperative members.

MALAWI

In Malawi, the Peace Corps and AID currently are working together in health and small enterprise development programs and several new projects are planned for the future.

Health: Peace Corps Volunteers are working in an AID-sponsored primary health care project which has as its major emphasis the prevention and control of communicable diseases among children. AID provides technical personnel, equipment, and training for the Volunteers and the Malawians with whom they work. The effort is aimed at enabling communities to assume responsibility for their own health care through the training of local health workers. The Volunteers are helping to select these local paraprofessionals, usually women, and are designing training materials for them.

The two agencies are also working on a large rural water supply project. AID has financed the construction of gravity-fed piped water systems in many villages and Peace Corps Volunteers have helped ensure the project's success by involving the residents in the labor and teaching them to maintain and protect the new water systems. Over 38 systems have been constructed, providing water to 800,000 people.

Small Enterprise Development: The Peace Corps and AID are cooperating in Malawi's plan to train a cadre of Malawians to run the government and businesses without assistance from expatriates. AID has funded a local organization, the Development of Malawi Traders' Trust, which provides management assistance to small businesses and technical assistance to small rural producers. Four Peace Corps Volunteers work with this organization as business advisors, and several others teach management skills to counterparts in the Malawian government.

In the future the two agencies plan to work jointly on:

- o Agricultural research and extension coordinated with Malawi's National Rural Development Program;
- o An expanded program of assistance to small businesses through the Investment and Development Bank of Malawi;
- o Training Malawian rural health workers; and
- o Road construction and maintenance to stimulate commerce and improve the transportation of produce from the rural areas.

MALI

In Mali the Peace Corps and AID are working together in joint programs to confront two of the country's most serious problems: deforestation and a weak economy. In addition to cooperating in these two specific programs, the two agencies are supporting each other's efforts in health and other areas through cooperative planning and exchanges of information and technical assistance.

Forestry: To help the people of Mali combat deforestation that threatens to turn large parts of the country into desert, the Peace Corps and AID have joined together in a six-year village reforestation effort. Begun in 1981, the project aims to encourage tree-planting and conservation among villagers, and has resulted in the establishment of several central nurseries and village woodlots stocked with thousands of trees. The Peace Corps' participation in the project has enabled AID to reach individual farmers through extension activities carried out by the Volunteers. At present five Volunteers are at work; they are helping to set up and manage nurseries and village woodlots, teaching farmers to build fuel-efficient woodstoves, and gathering data on the best species to plant. In addition to financing the effort, AID supplies equipment, gasoline and training for the Volunteers. The Volunteers engaged in woodstove construction receive additional technical assistance from Mali's AID-financed solar energy lab. Given the severity of deforestation and the success of this effort, the two agencies are planning a new ten-year effort to follow up on this project.

Small Enterprise Development: In another joint effort, the Peace Corps and AID have designed a pilot project to test a system which may help to revitalize the Malian economy. The project aims to stimulate growth in the private sector by strengthening small- and medium-sized enterprises which have the potential to generate substantial employment and income, but lack the technical know-how to operate efficiently. AID and the Peace Corps have devised a system to assist these businesses by helping to develop the capacity of the Malian Chamber of Commerce to train entrepreneurs in necessary business management skills. AID provided \$12,000 for training sessions, classroom supplies and teacher salaries to start up the project. Four Volunteers working at the headquarters and in regional Chamber offices are training Chamber staff to conduct business management classes, helping to design the curriculum and materials for the courses, and also are working directly with some of the small business owners to assess their needs and their potential for expansion.

MAURITANIA

In Mauritania, the Peace Corps and AID are cooperating in a major effort to improve health. A small joint project in agricultural extension, which will be carried out by Partnership for Productivity, an AID-funded private voluntary organization, is in the planning stages.

With an infant mortality rate of 170/1,000 and a high incidence of childhood diseases, Mauritania has been selected as one of the primary targets for the Combatting Communicable Childhood Diseases project. This effort is aimed at the prevention and treatment of infectious diseases among children under five years of age, who with their mothers make up two-thirds of the population.

The Peace Corps and AID are working together directly in two aspects of the project: health education and oral rehydration therapy for children suffering from diarrhea. AID provides funds and technical direction to the Ministry of Health for the development of a national health education program for mothers and children. Working both at the national level and in rural communities, 17 Volunteers are cooperating by training local health workers; developing educational materials, such as charts and slides; and giving health lessons in the villages. Their work includes education in pre- and post-natal care, nutrition, personal hygiene, preparation of oral rehydration solution and the importance of vaccinations. The Volunteers also help to promote and carry out health-related community projects involving vegetable gardens, water filters, fuel-efficient stoves and reforestation.

AID has funded the construction and equipping of oral rehydration therapy centers throughout the country. These centers are run by the Ministry of Health with the assistance of short-term technical personnel supplied by AID. A Peace Corps Volunteer is designing a set of educational materials to be used at all of the centers to help train mothers in recognizing early symptoms of diarrhea, the importance of treatment, and the use of oral rehydration therapy. Many of the educational aids are aimed at non-literate women.

One unique aspect of this project is health education training for the Peace Corps Volunteers together with their Mauritanian counterparts with AID funds. Besides increasing the skills of both, the training helps to create teamwork between the American and Mauritanian health workers, and gives the Mauritanians the confidence and skills necessary to carry out the health education activities after the Volunteers' departure.

NIGER

The Peace Corps and AID are working together with the people of Niger on three projects to address the two most critical issues facing the country: the need for increased food production and reforestation.

Agriculture: The problem of low farm productivity is being confronted by joint AID/Peace Corps efforts on two levels: extension and research. The extension effort focuses on the provision of high-quality hybrid seeds to farmers and the adoption of improved cultivation techniques. AID has provided funds for the construction of seed multiplication centers, equipment, vehicles, and salaries. Approximately six Peace Corps Volunteers help to verify the quality of the seeds being produced and are responsible for training local agricultural extension agents to teach improved farming methods to the farmers. The Volunteers encourage the initiation of year-round village development projects, and have helped to dig wells, plant vegetable gardens, and build chicken coops in several villages.

The research project seeks to meet Niger's need for trained soil scientists, agronomists, horticulturalists, biochemists, and other specialists to develop an adequate body of data on which to base extension efforts for improved yields. AID provides funds for the research. Six Volunteers staff out studies on cereal grains and also work with villagers on small projects, such as construction of improved mudstoves.

Fisheries: In an effort to develop new sources of food for Niger, the Peace Corps and AID are working together with other international agencies on two projects to help exploit the potential of inland fish culture and develop capture fisheries in the Niger river. AID has provided approximately \$100,000 for technical personnel for the projects. Peace Corps Volunteers assist in constructing and maintaining fish ponds, visit fishing villages on the river, and help weigh and classify fish. They also train Nigerian technical staff in the research aspects of capture fisheries.

Forestry: As more and more of Niger's forestland is being cut down because of the demand for wood and the need to cultivate new farmland, the country faces desertification. Agricultural yields drop as a result of soil erosion and lessened fertility. The Peace Corps and AID are cooperating in a Forestry Land Use Planning Project supported by AID. The Peace Corps is supplying four Volunteer foresters who are serving as technical assistants until Nigerian foresters can be trained.

RWANDA

Although AID and the Peace Corps are active in Rwanda, the small size of the Peace Corps program and the lack of Peace Corps staff residing in the country have inhibited efforts at joint programming. Currently, the two agencies are working together in a reforestation project in which one Peace Corps Volunteer is helping to set up and manage nurseries. Other opportunities for cooperation exist, but their implementation will depend upon whether it is possible for the Peace Corps to expand its program and place resident staff in Rwanda.

At present, AID has projects in agriculture and forestry, health, small enterprise development and cooperatives. Each of these areas, particularly agriculture and cooperatives, might present possibilities for joint programming with the Peace Corps.

SENEGAL

The Peace Corps and AID are working together in Senegal to promote inland fisheries, reforestation and fuel-efficient cookstoves.

Fisheries: Over the past few years, Senegal has suffered from severe drought which, coupled with overfishing, has reduced the quantity of fish in the Senegal River. The quality of the diet of the people who live along the river has suffered.

AID is working to develop the irrigated perimeters of the river so that there will be alternatives to fishing. The Peace Corps is cooperating with AID on one aspect of this effort -- the introduction of inland fish culture as an alternative source of protein and income. AID has provided approximately \$60,000 over two years to finance the project. Six Peace Corps Volunteers are promoting fish culture in the villages and giving technical advice to interested farmers. They teach water management, feeding, fertilizing and harvesting techniques. In addition, Volunteers helped to complete a regional fisheries station to supply high-quality fingerlings to the surrounding areas. AID support includes funds for the fisheries station, technical guidance to the Volunteers and gas and vehicles.

Forestry: As part of AID's efforts along the Senegal River, a Peace Corps Volunteer is assisting farmers in six villages to plant banana and other fruit trees. Four other Volunteers are working with AFRICARE on an AID-funded project to set up woodlots in four villages. The Volunteers are helping villagers to construct nurseries, care for seedlings, select sites for woodlots and then plant and maintain the trees.

Fuel-efficient Cookstoves: The Peace Corps and AID are also helping in the conservation effort by promoting improved, fuel-efficient cookstoves in both rural and urban areas so that fewer trees will be cut down to supply energy for cooking. This project is being carried out through Senegal's Center for Research on Renewable Energy, to which AID has provided a little over \$285,000 for salaries, equipment and materials over four years. Six Peace Corps Volunteers work as coordinators of Senegalese teams of stove builders. The Volunteers plan training sessions for villagers in the use and maintenance of the stoves, identify local entrepreneurs to build the stoves and follow up on their fuel-efficiency. One of the best aspects of the stoves is that they can be constructed locally out of scrap materials if necessary. Testing under various conditions has shown that they save 35%-50% on wood and charcoal.

SIERRA LEONE

In Sierra Leone, the Peace Corps and AID are cooperating in agriculture and fisheries projects designed to help the country become self-sufficient in food. The projects are being carried out in small rural communities where the majority of the population lives. AID provides support to selected communities through the Ministry of Agriculture and Natural Resources. Peace Corps Volunteers provide technical assistance and training to these same communities, which reap the benefit of a joint effort.

Agriculture: The goal of the agriculture project is to increase the production of rice, the dietary staple of the people of Sierra Leone. Through small-scale irrigation more cropland is being placed under cultivation in areas where rice can be produced on a year-round basis. At the same time farmers are being taught intensive planting, weeding and harvesting techniques to obtain the largest yields. It is hoped that the farmers involved in the project will produce surplus rice that can be sold for cash. AID is providing funds to the Ministry of Agriculture and Natural Resources for this work, and Peace Corps Volunteers are augmenting the Ministry's extension staff to increase the number of farmers reached.

In addition to this effort, AID and the Peace Corps are helping to develop alternative crops for variety in the diet and extra cash. AID is supplying funds for the research, and a Peace Corps Volunteer is carrying out extension work among the farmers.

Fisheries: The supply of fish on the market in Sierra Leone is becoming increasingly scarce and, as a result, fish is too costly for most rural families. The Peace Corps and AID are attempting to maintain fish, a valuable source of protein, in the rural diet by giving farm families the capacity to raise fish themselves in small inland ponds. AID supports the effort with a grant of \$242,000 over four years. This has been used to finance construction of an inland fish station with quarters for a resident Fisheries Officer, and two vehicles. The Peace Corps cooperates by supplying 15 Volunteers who work directly with farm families, teaching them the skills necessary to build the ponds, stock them with fish, and manage them until the fish are suitable for consumption and marketing. The Volunteers also are writing a technical manual on fish-farming which will be used by Sierra Leonean extension agents.

SWAZILAND

In Swaziland, AID and the Peace Corps currently are cooperating on an agriculture project designed to provide extension services to traditional farmers on Swazi Nation Land. The small size of the farms on this land, combined with traditional cultivation methods and the effects of drought, has impeded productivity so that farm yields are very low. As a result, many farmers migrate to the city in search of more lucrative employment or, if they remain in the rural areas, plant the bare minimum and supplement their earnings with non-farm wage employment.

AID and the Peace Corps are attempting to raise the productivity of these small farms through agricultural research and extension. AID has financed a research station for crop experiments which serves as a resource center for extension agents. Four Peace Corps Volunteers assist farmers in setting up demonstration plots and teach them to recognize and control diseases so that better yields are achieved. They are working with maize, vegetables, dry beans and soya.

Another cooperative effort that will be underway in the near future is a joint project to assist Swaziland in reconstructing water gauging stations damaged in a cyclone in 1984.

TANZANIA

Although the Peace Corps is active in Tanzania in a number of programs, including agriculture, fisheries and education, AID currently is phasing out its operations there in response to the Brooke amendment, which prohibits new assistance to countries that have been in arrears in foreign debt payments for more than one year. Thus, opportunities for cooperation between the two have been curtailed. In one ongoing effort, AID is providing funds for the purchase of tools to equip a workshop where a Peace Corps Volunteer is training local mechanics to repair agricultural machinery. The lack of facilities and skilled personnel to maintain farm machinery is a hindrance to the achievement of top productive capacity on Tanzania's farms. This effort, while small, helps to fill a real gap.

TOGO

In Togo, the Peace Corps and AID are working together on agriculture and on water and sanitation projects. Each of these joint efforts aims to improve the conditions of Togo's small-scale farmers by increasing their productivity and incomes and by providing them access to safe water.

Agriculture: Traditionally, Togo's farmers have cultivated with the hoe, and the back-breaking labor limited the amount of farming that could be done on available land. With the backing of the Togolese government, AID and the Peace Corps are introducing animal traction in two regions of the country as an intermediate technology appropriate to the size of the farms and the resources of the farmers.

The farmers involved in the project are demonstrating the use of oxen for plowing, sowing, weeding, and transporting the crops to storage sites or to market. Most of the farmers are growing corn, rice, millet, sorghum, or cotton, which provide dietary staples as well as a source of cash. In the initial stages of the project, Peace Corps Volunteers worked directly with individual farmers, teaching them the new farming techniques and care of the animals. Now the Volunteers' efforts are concentrated solely on training Togolese extension agents at a regional animal training center financed by AID and constructed with the Peace Corps' assistance. AID has contributed technical assistance and funds to the effort.

Water and Sanitation: In order to increase the availability of potable water, the lack of which is one of Togo's most serious development problems, AID is providing well-drilling equipment and training for Togolese water-supply personnel. The Peace Corps is cooperating in several aspects of the project. At first, Volunteers carried out the health education and community involvement components by training villagers in hygiene and sanitation and helping them to form water supply committees. Now the Volunteers' efforts have shifted to areas in which wells have not been successful. They are training Togolese Ministry personnel in spring capping, rainwater harvesting, and in building cisterns as alternative sources of water. They are also training Togolese extension workers to conduct village surveys, keep records, and manage the projects. One Volunteer is training mechanics to maintain the equipment used in the project.

ZAIRE

Health care and food production are two of the areas in which AID and the Peace Corps are cooperating to help Zaire.

Health: The lack of basic health facilities in the rural areas, and trained personnel to staff them, is one of Zaire's most critical development problems. As a result, the country suffers from a high rate of communicable diseases, such as measles, malaria, and tuberculosis. Malnutrition also is common, as are water-borne illnesses caused by contaminated water supplies.

The Peace Corps and AID are attempting to help by training cadres of village paraprofessionals to deliver primary health care. This joint effort is coordinated with the government's plan to set up self-sufficient health centers in all of the country's rural zones. The major emphases are on the prevention and treatment of communicable childhood diseases and the provision of safe water supply for the villages. AID provides technical assistance and funds, while 35 Peace Corps Volunteers serve as trainers of village health personnel.

In order to increase the effectiveness of the Volunteers, AID has funded special training sessions for them. They learn about the health needs of pregnant women and children under five, immunization techniques, preparation of oral rehydration solution for children suffering from diarrhea, and about increasing the nutritive content of local dishes. The joint health project is expected to continue over the next several years to help Zaire to meet its goal of 300 rural health stations in operation by 1990.

Food Production: To assist the country in meeting its needs for food, the Peace Corps and AID are cooperating on a large fish-farming project designed to increase fish production as a source of food and income for rural farmers. Many farm families currently raise fish but lack knowledge about modern methods that have been developed to increase yields. Peace Corps Volunteers are supplying this knowledge by demonstrating new techniques of pond construction and management and by helping farmers to harvest and market the fish. They also are assisting farmers to form fish culture societies that will be self-sustaining at the end of the Volunteers' service. Members of these fish culture societies are provided intensive technical training at regional fish stations, and they, in turn, pass along their skills to other farmers. Fifty-four Volunteers currently are at work on this project to which AID supplies \$700,000 for equipment, tools and training materials.

C. Inter-AmericaBELIZE

In Belize the Peace Corps and AID share common goals in the areas of agricultural development and small enterprise development, and several joint efforts in these fields are currently underway. Cooperation in housing, rural water supply, sanitation, and malaria control is planned for the near future.

Agriculture: The Peace Corps and AID are working together in the following activities to improve agricultural productivity:

- o Two Volunteers assist in an AID-funded road construction project to enable farmers to market produce more easily at less cost. One Volunteer conducts preliminary surveys leading to selection of the roads to be built, and the other assists in producing video documentary reports on the project.
- o Three Volunteers work as extensionists in a cacao production expansion project funded by AID through the Pan American Development Foundation. They assist in training farmers in production technology, pest management, and marketing and processing systems.
- o Through a pilot project funded by AID, one Volunteer assists farmers of the Cayo district to improve the management of dairy herds in order to help create a domestic dairy industry which will reduce or eliminate imports of milk and milk products.
- o AID and the Peace Corps are helping two local communities to establish a new post-primary school to provide agricultural training for rural youths, for whom few, if any, other educational opportunities exist. A second such school will be started soon.

Small Enterprise Development: The Peace Corps and AID also cooperate to enhance the potential of small businesses to contribute to the economic development of Belize, particularly by promoting exports, which are essential given the small size of the country's internal market. AID has provided a grant of \$500,000 to the National Development Foundation for loans to small enterprises which cannot qualify for credit from other agencies. Two Volunteers provide technical advice in production, financial management, business accounting and marketing.

COSTA RICA

The Peace Corps and AID are carrying out two joint programming initiatives in Costa Rica -- a self-help rural housing project and a forestry extension project. In each case Volunteers provide the hands-on technical support at the community level for activities which are made possible with AID financing.

Self-Help Rural Housing: This project is aimed at alleviating the national housing emergency declared by the government of Costa Rica in response to the severe shortage of housing for low-income rural residents. Community residents build the houses themselves using their own labor and local resources. Eighteen Volunteers in selected communities supervise the construction, help to organize the residents and assist in the delivery of social services. AID has provided \$385,000 for financing construction materials and infrastructure, such as water and electricity. One hundred sixty-eight houses have been completed so far, and 50 more are underway.

Forestry Extension: Costa Rica's forest land is disappearing at the rate of an estimated 65,000 hectares per year with concomitant losses in agricultural productivity and availability of water. The Peace Corps and AID have joined together to address the need for reforestation through a forestry extension project in which 11 Volunteers are collecting seeds, setting up nurseries and fruit tree plantations, and training local farmers and students at agricultural high schools in soil conservation and reforestation techniques. They are also training Ministry of Agriculture counterparts in community forestry extension methods. AID has provided \$80,000 which is used for tools, materials, equipment and salaries for the Volunteers' counterparts, who will continue the work when the Volunteers have departed.

DOMINICAN REPUBLIC

In the Dominican Republic the Peace Corps and AID work in tandem in four major programs: health, small business development, agriculture, and forestry. The Peace Corps Volunteers serve in isolated rural areas, enabling AID resources and materials to reach the neediest Dominicans.

Health: AID is providing loans and grants to help the Dominican government improve its rural primary health care delivery system. Volunteers are staffing rural community clinics that are being upgraded with help from AID. There is also a rural potable water project in which Volunteers teach community members how to maintain and repair hand pumps supplied by AID. Since only 20% of rural residents have access to potable water, this project is expected to have a very positive impact on the quality of life in rural areas.

Small Business: Approximately 25 Volunteers are providing technical assistance in preparing feasibility studies, in making loan applications, and in business management practices to small enterprises which have been extended credit with funds from AID.

Agriculture: Faced with the need to import basic foodstuffs and a scarcity of foreign exchange, the Dominican Republic is attempting to increase its own food production. The Peace Corps and AID are cooperating in three ways: 1) by promoting agroforestry to conserve soil on existing farms; 2) building farm-to-market roads; and 3) promoting non-traditional export crops. Several Volunteers have completed feasibility studies for new cash crops in their communities. In one of the most innovative of the agricultural projects, Volunteers are transferring to local fishermen a crab-raising technology developed by the Smithsonian Institution with funding from AID.

Forestry: AID-sponsored technicians and a Peace Corps forester participated in developing a national forestry plan aimed at preventing the serious degradation that threatens the Dominican Republic's natural resource base. AID is supplying funds to help the government carry out the plan. Approximately 25 Peace Corps Volunteers are teaching local communities reforestation techniques, methods of soil conservation, and the planting of live fences and other agroforestry techniques. They are also helping to set up community nurseries with fruit trees and other species with income-generating potential.

EASTERN CARIBBEAN

The islands of the Eastern Caribbean face problems common to many other developing nations: low agricultural productivity, natural resource depletion, and widespread unemployment. These difficulties are compounded by the islands' small size and the limitations of their internal markets.

The Peace Corps and AID are working together throughout the islands in development programs designed to solve some of these problems. There are four major areas of cooperation:

Agriculture: The Peace Corps and AID are assisting the Ministry of Agriculture and the Caribbean Agricultural Research and Development Institute in Dominica to diversify agriculture on the island. Four Volunteers work in AID-sponsored activities including test and demonstration plots for new crops, data collection on new species trials, and experimentation with farm implements using appropriate technologies. Some of the tests being carried out improve the quality of cut flowers for market. Others are testing new varieties of sheep, improved citrus root stock and more effective beekeeping methods.

In St. Kitts/Nevis the Peace Corps and AID are cooperating to improve soil conservation methods. Two Volunteer extension agents are working with the Ministry of Agriculture, funded by AID, to improve extension services to small farmers and promote terracing, contouring and other soil conservation methods.

The two agencies are working together to protect a watershed in St. Vincent and the Grenadines. AID has provided \$500,000 to the effort. A Volunteer assists in maintaining and expanding nurseries, surveying the land and making an inventory of species.

Fisheries: The Peace Corps and AID are cooperating with the Smithsonian Institution in a project to train fishermen in Antigua to raise the Caribbean spider crab for external markets. AID has provided approximately \$45,000 to finance the hatcheries and other technical aspects of the project. Scientists from the Smithsonian are training a Volunteer who will in turn train local fishermen in crab-raising methods. After the simple and low-cost technology has been developed, fisherman will be trained in practical business skills.

In St. Lucia the Peace Corps and AID are working together to promote freshwater fisheries as an alternative source of food and income for rural inland residents who are isolated from marine fish catches. AID has provided a grant of \$16,000 to the Ministry of Agriculture to develop 12 freshwater fish ponds and improve its management of stock ponds. A Volunteer is assisting in setting up a laboratory at the government fish pond. He selects pond sites on farmers' holdings and helps in construction. He trains farmers in stocking, caring for the ponds and harvesting the fish, and he carries out research that will be the basis for establishing ponds in other areas of the island. A similar project is underway in Barbados.

The Peace Corps and AID are helping fishermen maintain their motorboats on St. Kitts/Nevis with the goal of making their fishing more productive. AID has made \$20,000 available to the government fisheries division for an outboard motor maintenance shop. A Volunteer engine specialist is assisting in setting up the shop and demonstrating to local fishermen the basic procedures and techniques for maintenance and repair of outboard motors.

Small Enterprise Development: In Barbados, Volunteers working with AID-funded agencies assist small business owners to secure credit. They also train the entrepreneurs in marketing, management and bookkeeping skills.

The Peace Corps and AID are cooperating in a job skills training project in Dominica. A Volunteer provides technical assistance to Dominicans who have graduated from the AID/OAS job skills training program and who have opened their own small businesses.

Through the Pan American Development Foundation, AID has funded National Development Foundations in Barbados, Antigua, Dominica and St. Kitts/Nevis. These Foundations provide credit and technical assistance to small businesses which do not qualify for loans from banks and other institutions but which have the potential to be more successful with a little help. Volunteers assist the Foundation by training small business promoters and providing to small entrepreneurs direct services such as assistance with feasibility studies, loan applications, bookkeeping and marketing.

Water and Sanitation: In Antigua AID has provided loans and grants for a water supply project to help Antigua meet its need for potable water over the long term on a self-sustaining basis. A Volunteer is training Antiguan crews in well drilling. This involvement of the Volunteer manifests U.S. concern and interest at both the macro and micro level.

ECUADOR

In Ecuador the Peace Corps and AID cooperate in:

Rural Water and Sanitation: Approximately 75% of Ecuador's small communities lack potable water, sewage and sanitation. AID and the Peace Corps are cooperating in planning and carrying out a water and sanitation project. Eighteen Volunteers assist an AID-funded Ecuadorian agency to design potable water systems and train community residents in installation and maintenance of the systems, latrine construction and hygiene.

Forestry: Deforestation is proceeding at an alarming rate in Ecuador, and the Peace Corps and AID are working together with the National Forestry Program to halt it. AID provides funding; and 20 Volunteers promote tree planting, soil conservation techniques, and pruning and grafting methods. The Volunteers are also conducting trials with native species. One Volunteer focuses on environmental education and wildlife management by assisting in the AID-sponsored rehabilitation of a natural history museum in the Galapagos Islands.

Agriculture: The Peace Corps and AID are cooperating with the National 4-H Foundation to increase food production and economic opportunities for rural families. AID made a \$500,000 grant to the Foundation for organizational support, technical assistance, materials, and transportation. Fourteen Volunteers promote development of local 4-H clubs and train members in horticulture, nutrition, small animal husbandry, handicrafts production, and beekeeping.

Freshwater Fisheries: With AID assistance, the Peace Corps is revamping its fisheries program to incorporate the raising of native species as requested by the Ecuadorian government. AID has supplied approximately \$40,000 for species research and a feasibility assessment.

Small Enterprise Development: Three Volunteers are working with AID-funded microenterprise projects. The Volunteers help the clients do feasibility studies, and teach them marketing, planning, quality control, administration, accounting and budgeting.

Special Education: Fifteen Volunteers work with a local organization which receives \$50,000 from AID to educate Ecuador's handicapped population. The Volunteers are involved in direct teaching, on-the-job training of teachers and working with parent groups.

GUATEMALA

AID and the Peace Corps currently have several cooperative efforts underway in Guatemala. New opportunities for cooperation are expected to continue to open up as the Peace Corps returns Volunteers to regions of the country that have recently been declared safe.

In several instances the Peace Corps and AID cooperate in Guatemala through private voluntary organizations, as in these projects:

Fisheries: AID has provided \$350,000 to CARE for inland fisheries development. Fifteen Volunteers supply technical assistance to rural farmers in selecting land for family fishponds, and constructing, stocking, maintaining and harvesting the ponds. They also advise the families on methods of cooking fish and the value of including it in the family diet. This project is aimed at increasing protein intake among rural Guatemalans, whose diet is estimated to be 65% deficient in protein.

Health and Nutrition: CARE operates a supplementary feeding program for malnourished children with AID PL-480 resources. Peace Corps Volunteers assist in monitoring the children's growth and educating mothers about nutrition. In addition to funding, AID provides technical support and donations of technical reference materials for the Volunteers in this project.

In other cases, AID funds Guatemalan agencies with which Volunteers serve, as in this project:

Forestry: AID is assisting the National Forestry Institute to carry out a plan for reforestation and soil conservation. Approximately 20 Volunteers in local communities motivate farmers to plant trees, primarily fuelwood species. They also give courses on resource conservation, including terracing, contour plowing, and forest fire prevention.

Encouraged by the success of several discrete small enterprise development projects launched with SPA funds, the Peace Corps and AID are now planning a joint project in small rural enterprise development, which is expected to make use of resources from the Caribbean Basin Initiative.

HAITI

The Peace Corps and AID cooperated in planning for the arrival of Volunteers in Haiti in 1983 and have been working together since then. One-half of current Volunteers work in AID-related projects, and this level of cooperation is expected to continue. At present the Peace Corps and AID are cooperating in these areas:

Rural Development: Working with a local agency, the Organization for the Development of the Northwest, which receives approximately \$300,000 in funding from AID, several Volunteers are attempting to raise productivity in the northwest in three ways: by introducing small animal husbandry techniques; by setting up nurseries and teaching methods of reforestation and soil conservation; and by promoting inland and marine fisheries. Three of the Volunteers are focusing specifically on the regeneration of Haiti's coffee and cocoa industries which are the main source of the country's foreign exchange but have been adversely affected by soil degradation, deforestation and hurricane damage. These Volunteers assist in setting up coffee and cocoa nurseries, selecting seeds and training farmers in plantation management.

Health: AID and the Peace Corps are helping to improve the quality of health care for some 50,000 of Port-au-Prince's poorest residents by assisting the Complexe Medico-Social Cite Simone. AID provides partial funding for the Complexe's operations and the Peace Corps supplies training and technical support to fill a critical personnel shortage. The Complexe offers a wide range of medical and social services, including nutrition and maternal education programs, on which the Volunteers' efforts are focused.

Small Enterprise Development: AID and the Peace Corps are planning a new pilot project, to be launched in spring 1986, in which eight Volunteers will work with the Haitian Development Foundation, an AID-financed local organization, to promote small enterprises. With the goal of reducing Haiti's 50% unemployment rate, the Volunteers will teach technical and business skills to youths, advise small-scale entrepreneurs, and help to prepare business training materials.

HONDURAS

The Peace Corps and AID are applying a coordinated effort to the solution of several development problems in Honduras. Working on AID-funded projects either with Honduran agencies or private voluntary organizations, Volunteers help to extend AID's assistance in many individual communities. Specifically, the two agencies are cooperating in:

Education: One of the most serious obstacles to development in Honduras is the nation's high illiteracy rate, which reaches almost 80% in the rural areas where two-thirds of the population live. AID has constructed 21,000 new classrooms and renovated others in five regions of the country. Eighteen Volunteers help community residents plan and carry out small-scale projects, such as gardening and raising small animals at the schools in their communities.

AID also helps fund a national literacy campaign in which 10 Volunteers assist in developing educational materials, training literacy instructors and supervisors, and taking part in literacy center-initiated projects, such as construction of latrines and potable water systems in the communities.

The Peace Corps and AID participate in a pilot project for training the handicapped through the Honduran Foundation for the Rehabilitation of the Handicapped. AID provides \$200,000 and two Volunteers assist in teacher training and developing technical materials. A fund for the development of small industries to employ and benefit the handicapped will be created to expand the project.

The two agencies are planning to work together on an AID-supported teacher training and textbook project in which Volunteers at rural schools will follow up on the teacher training and make recommendations on the best use of textbooks that AID is reproducing and distributing in large quantities.

Agriculture: The vast majority of Honduras' farmers are small producers who lack access to technical assistance and experience low productivity levels. As a result, Honduras must import almost 20% of its basic foodstuffs. The Peace Corps and AID both have been gearing up to help Honduran farmers take advantage of opportunities under the Caribbean Basin Initiative to diversify crops, increase non-traditional exports, and to improve farm productivity.

Volunteers are working with the Agricultural Exporters' Federation, established with AID assistance, to develop a strategy for cacao exporting in over 100 agricultural cooperatives. Plans call for setting up small-scale chocolate factories to help Honduras become self-sufficient in chocolate, all of which is presently imported despite the fact that Honduras is a cacao producer. Volunteers are also helping to determine the feasibility of marketing papaya and snow peas. A pilot project in the production and export of snow peas by a 50-member cooperative assisted by a Volunteer has resulted in a proposal to AID for financing to enable the cooperative to become one of the country's major exporters of fresh fruits and vegetables.

The Peace Corps and AID also cooperate in the provision of technical assistance to small farmers in production technology, pest management, soil conservation, beekeeping, and fish culture.

Natural Resources: The future of Honduras' forest land is threatened by slash-and-burn agriculture and cultivation of steep lands, which result in watershed destruction and erosion. The Peace Corps and AID are cooperating to save the Choluteca River watershed by training farmers in tree planting, soil conservation, composting, water catchment methods and fuel-efficient stoves. Two Volunteers are working with the Ministry of Natural Resources on this effort, for which AID has supplied funds. Several other Volunteers are assisting with experiments on fast-growing fuelwood species.

Small Business Development: Volunteers are working with Aid to Artisans, an AID-funded private voluntary organization, to help develop and market Honduran handicrafts products. They provide advice in business management and quality control to the artisans. Volunteers also assist AID in identifying artisan candidates for a training program carried out by the Vermont Partners of the Americas, in which Honduran artisan shop owners visit similar shops in Vermont and receive technical advice and ideas.

JAMAICA

Caught between rising petroleum prices and a drop in the value of its traditional exports, Jamaica's economy is beset by a vicious economic squeeze. As a result, government spending for development projects has been curtailed. By uniting resources in the following areas, the Peace Corps and AID are helping Jamaica to meet its needs for funds and personnel to carry out its plans for the island's development.

Education: It is estimated that almost 30% of the children in Jamaican schools actually need special education; however, little attention has been directed toward their needs. AID has provided \$500,000 over three years to PVO, Ltd., a private voluntary organization, to finance the delivery of special education services. Seven Volunteers assist PVO, Ltd. in identifying children with special needs through a mobile diagnostic clinic, counselling parents, and training student teachers.

To help combat Jamaica's huge problem of unemployed youths, the Peace Corps and AID are also cooperating on a vocational education project. AID is funding equipment, tools and the upgrading of classroom facilities, while Volunteers are teaching such skills as woodworking, furniture making, welding, typing and word processing.

Agriculture: Faced with falling revenues from bauxite and tourism, Jamaica is counting on agriculture to bolster its economy. Through Partnership for Productivity, a private voluntary organization, AID and the Peace Corps are attempting to raise productivity on small-scale farms. Five Volunteer extension agents teach vegetable farming, livestock management and beekeeping.

Small Enterprise Development: Since Jamaica has a need to create thousands of new jobs each year to absorb its pool of unemployed labor, it is vital that small businesses be expanded and potential entrepreneurs trained for self-employment. Volunteers help several AID-funded organizations to train business owners in basic business skills. They also train members on practical aspects of starting a business and train promoters to carry on their work.

Disaster Preparedness: Given its location, Jamaica has been affected by hurricanes and other natural disasters. Volunteers are working with the AID-funded Office of Disaster Preparedness to develop a national plan for disaster mitigation and relief. They are helping to establish a public education campaign and to coordinate a nationwide first-aid program.

PARAGUAY

In Paraguay cooperation between AID and the Peace Corps is taking place in agriculture, natural resources and cooperatives, and a new joint program in microenterprise development is being launched. Some examples:

Microenterprise Development: Small businesses are plentiful throughout Paraguay, but most operate on shoestrings and often fail because of lack of credit and technical assistance. The Peace Corps is proposing to work with an AID-funded private voluntary organization on a program to assist these businesses. Volunteers will help the entrepreneurs to make loan applications, keep records and manage their businesses. They will also train Paraguayan counterparts as business advisors. This joint project is modelled after a successful AID/Peace Corps small business program in the Dominican Republic.

Cooperatives: Thirteen Volunteers work with CREDICOOP, the National Cooperative Central, a private, non-profit organization, which has received funding from AID to provide credit and technical assistance to the nation's agricultural cooperatives. The Volunteers work directly with individual cooperatives and in the national headquarters, providing assistance with feasibility studies, membership education, marketing, loan collection, accounting and bookkeeping. They also help the cooperatives generate additional income; for example, a Volunteer has assisted in setting up sausage and cold-cut production at a pig-raising cooperative.

Agriculture: Paraguay's approximately 220,000 small-scale farms suffer from low productivity and are not reached by technical assistance. AID has provided a loan and a grant to the Ministry of Agriculture to promote technology transfer to small-scale farmers. Approximately 37 Volunteers complement the efforts of AID and the Paraguayan government by teaching the farmers improved production techniques and helping them become more self-sufficient through crop diversification, beekeeping and other income-generating activities. The Volunteers make use of AID resources and materials to support their work.

Natural Resources: The Peace Corps and AID have been cooperating in an effort to stem deforestation and promote wise land use management on the nation's farms. In the past AID contributed to a resource inventory of the entire country in which Volunteers assisted by training counterparts in resource data collection and management. Current efforts are focused on extension services for local farmers.

D. North Africa, Near East, Asia and the Pacific

MOROCCO

In Morocco, the Peace Corps and AID are cooperating in programs of food production, energy, health and English teaching. In each of these, they have joined resources in one specific project in which the unique capabilities of each agency could best be used. They are:

Range Management: Although many Moroccan families raise sheep and other livestock, they cannot produce enough to supply meat for the country's rapidly growing population. The deterioration of rangeland, caused in part by drought, overgrazing, and uprooting of shrubs for fuelwood, is primarily responsible for this. With the dual goals of increasing food production to combat malnutrition and raising the incomes of livestock producers, who currently earn an average of \$250 per year, AID and the Peace Corps are working together in a project to improve range management. AID has provided funds for the effort. Ten Volunteers, five range management technicians and five rural sociologists, are transferring their skills to Moroccan counterparts at the Livestock Department.

Renewable Energy: At present, approximately 90% of Morocco's energy needs are met by imported oil, yet the country has vast potential for renewable energy sources such as solar, wind, and biogas/biomass. Developing these alternatives could result in more affordable energy and a brighter economic picture for Morocco. To this end, AID has provided funding for the Moroccan Center for the Development of Renewable Energy. The Center's staff capability is enhanced by the technical experience of three Volunteers, who are helping to build solar assemblies for photovoltaics, wind-powered water pumps, and methane gas conversion plants.

Health: Two Peace Corps Volunteers are producing educational materials for public health campaigns which are used in support of AID-sponsored health projects. The Volunteers make films and posters on nutrition, child care, polio, rabies, and other topics. The posters are designed for the general population and increase the effectiveness of primary health care programs.

English Teaching: Volunteers are teaching technical English to airplane pilots and other personnel engaged in cloud seeding as part of an AID-funded winter snowpack augmentation effort to increase Morocco's water supply. The Moroccans involved in the project need to learn English to perform their jobs effectively.

NEPAL

In Nepal AID and the Peace Corps are cooperating in several joint projects which address almost every aspect of the country's development needs. Currently, 34 Volunteers are working in AID-sponsored programs, and planning is underway for five new projects which will make use of Volunteers' skills. In each case the Peace Corps' work is made easier and more effective by support from AID; and through the Volunteers, AID is able to approach and help solve development problems at the community level.

Currently there are joint projects in the following areas:

Rural Development: To assist the government of Nepal improve agricultural production and achieve a better quality of life for people in the rural areas, AID and the Peace Corps are working together in integrated rural development for the Rapti area. AID has provided funds for the effort. Five Volunteers help carry out the forestry component by training villagers in conservation techniques, tree planting, nursery establishment and management, and construction of fuel efficient cookstoves. Four others Volunteers are helping to develop income-generating projects for women of this area. These Volunteers assist Nepali extension agents to identify women interested in and eligible for low-interest loans. They then help the women to assess the feasibility of projects and obtain bank loans with a reasonable repayment schedule.

Soil and Resource Conservation: Five Volunteers are working in an AID-sponsored effort to help stem the destruction of two important watersheds which are under pressure from Nepal's growing farm population. The Volunteers assist in mapping the soil, developing plans for protecting the forests, and recommending alternative sources of energy. They also promote a resource conservation ethic among villagers and train them in reforestation techniques.

Agricultural Extension: Nine Volunteers are helping farmers to improve their seed varieties, and to store and market them. In addition to providing \$507,000 for this effort over five years, AID has assisted in training the Volunteers and making project supplies available to them.

Health: Much of Nepal's population lacks access to basic health care. This situation is due to a lack of resources within the Ministry of Health and the difficulties in transportation and communications which

isolate many villagers from the health care system. The Peace Corps and AID have devised a strategy of training community health leaders to deliver basic preventive health care to their villages. Nine Volunteers train the health leaders, emphasizing hygiene, sanitation and oral rehydration therapy. In addition to supplying funding for the program through the Ministry of Health, AID has set aside approximately \$3,000 per year for small projects proposed by Volunteers to further the goals of this program.

Among the joint projects now in the planning stages are:

- o an agricultural research and production program aimed at delivering extension services to farmers in Nepal's hill regions. This area, containing two-thirds of the country's population, has received little attention in other agricultural development programs. Much of this effort will focus on women, Nepal's primary pool of farm laborers.
- o a program to increase girls' access to education and to encourage the participation of women in community and national life. The Volunteers involved will work with a team of women extension workers in rural areas to help communities create a support structure for women.
- o an urban planning project to help the Nepal government plan for urban growth and service delivery in the face of rapid urbanization. Volunteers will act as trainers for urban planners. In addition to providing funds, AID will supply programming and technical guidance to the Volunteers.

PHILIPPINES

The Peace Corps and AID are cooperating in several areas in the Philippines:

Forestry: More than half of the Philippines' 17 million hectares of forestland has been destroyed over the past forty years by overexploitation and slash-and-burn agriculture. If current trends continue, it is estimated that forests could virtually disappear by 2010.

AID and the Peace Corps have joined together with the Bureau of Forest Development in a reforestation program for which AID provides financing. Volunteers serve as extension workers, disseminating information to farmers and demonstrating techniques of soil stabilization and erosion control. In addition to teaching fruit tree planting, multiple cropping, and other farming practices, they assist in setting up and managing nurseries.

Fisheries: In order to offset the rising cost of food imports by increasing its own food production, the Philippines is attempting to exploit the potential of fisheries. These efforts are hampered by a lack of personnel to transfer technology to fish producers, a weak marketing and distribution system, and a lack of a fisheries resources data base. The Peace Corps and AID are helping through joint support of the freshwater fisheries development program of the Bureau of Fisheries and Aquatic Resources. Volunteers augment the Bureau's extension force. They establish demonstration fish farms, provide technical assistance in fish culture to individual small-scale farmers and encourage backyard fingerling production to ensure future fish supply. In addition to funding the program, AID provides technical training to the Volunteers and supplies high-quality fingerlings and breeding stock when necessary.

Health: In order to combat the Philippines' high infant mortality and malnutrition rates, AID and the Peace Corps are working together in a program designed to train mothers to provide home treatment for their children suffering from diarrhea. AID provided \$33,000 for a conference to disseminate information on oral rehydration therapy and methods of teaching it. Fifteen Peace Corps Volunteers and their Philippine counterparts, as well as two Peace Corps staff members, were trained in the technology and are now sharing the information with mothers at local clinics.

Small Enterprise Development: Joint planning is now underway in a small and medium enterprise project in which Volunteers would provide technical assistance to individual businesses or credit organizations.

SEYCHELLES

In the Seychelles, Peace Corps Volunteers are assisting the government to make more effective use of AID funds provided for the development of infrastructure on the islands. Volunteer engineers are helping to plan primary and secondary roads and related bridge systems and are working to develop and institute revised traffic codes and road improvements throughout the country. They also are assisting with the construction of a water treatment, storage and reticulation system on Praslin, the second-largest island.

The work of the Volunteers is allowing AID to reach the people of the Seychelles in a more direct way than would be possible otherwise, since AID does not have an office there.

SOLOMON ISLANDS

In the Solomon Islands the Peace Corps and AID are cooperating indirectly through three organizations which receive funds from AID: the Solomon Islands Development Trust, the International Human Assistance Program and the Foundation for the Peoples of the South Pacific.

Twelve Volunteers work with the Solomon Islands Development Trust in an AID-funded program of education for villagers in maintaining rural water systems. This effort is aimed at reducing the percentage of Solomon Islanders who do not have access to safe drinking water (currently estimated at 70%).

Peace Corps Volunteers also serve in a variety of community development projects supported by the International Human Assistance Program and the Foundation for the Peoples of the South Pacific. The Volunteers help organize local community development groups, women's clubs, health committees, and handicrafts groups. The members of these groups receive training by Volunteers in health and nutrition, sanitation, prevention of disease, first aid, child care, vocational skills, and handicrafts. The International Human Assistance Program and the Foundation for the Peoples of the South Pacific provide small grants to support community projects, such as handicrafts marketing and also make funds available for conferences and materials related to the projects.

SUDAN

The Peace Corps and AID are working cooperatively in an effort to address the problem of developing renewable energy in the Sudan.

With the rapid depletion of the Sudan's already limited fuelwood resources, poor people dependent upon wood as their source of fuel suffer from rapidly rising energy costs. Moreover, deforestation has caused diminished potential for growth in the agricultural sector. This not only threatens the subsistence of the Sudanese people, but also poses a serious threat to the national economy.

AID and the Peace Corps are working together through a private voluntary organization, the Georgia Tech Research Institute, to conserve the country's wood supply. The uniqueness of this joint effort is reflected in the fact that the Peace Corps does not have resident staff in the Sudan, and that AID, through an allotment of \$359,850, has enabled the Peace Corps to field the Volunteers by absorbing some of their costs.

Five Volunteers work directly with the Sudanese by researching current methods of charcoal production, maintaining community tree nurseries, and disseminating information on the construction and use of efficient charcoal stoves. Each Volunteer has a different role in the project. One has been assigned to a small village as a forestry extensionist. His goal is to develop a nursery for growing trees which will be sold to local communities.

The dissemination of information is the responsibility of two other Peace Corps Volunteers, who write articles on forestry and firewood production for the Ministry as well as for Sudanese publications. They also conduct workshops on how to improve charcoal stoves and are responsible for the development of training materials for their Sudanese counterparts.

Another Volunteer is conducting a forest survey on charcoal production and is in the process of developing a new method of briquetting. The fifth Volunteer is developing and promoting a new type of ceramic stove.

THAILAND

In Thailand the Peace Corps and AID are cooperating in a joint project to train Thai development workers to use microcomputers. The project is being carried out in conjunction with the Royal Thai Government and the U.S.-based Kaypro Corporation.

Kaypro has donated six Kaypro 2X microcomputers to Peace Corps/Thailand. AID has provided a matching grant of \$37,500 for software, peripherals and training. Trained Volunteers will form users' groups at each of the sites where the computers will be located and will train Thai project staff to use the computers to benefit ongoing development projects. The Volunteers also will produce training manuals in both Thai and English.

The Thai organizations that will benefit from the computers are the Non-formal Education Center in Lampao, the Northeast Regional Office of Agriculture Center, the Regional Non-formal Education Center in Lampang, the Southern Youth Enterprise Development Project, and the National Association of the Deaf.

TONGA

In Tonga, four Peace Corps Volunteers are working with an AID-funded organization, the Foundation for the Peoples of the South Pacific, in appropriate technology and fisheries projects.

Appropriate Technology: The appropriate technology project is aimed at encouraging conservation of scarce resources and developing alternative sources of energy to help offset the high cost of imported petroleum. One of the Volunteers in this project is assisting the Tongan government to develop a national energy plan and is advising on large energy-efficient projects. The other Volunteer serves as an extension agent in the villages, helping villagers to construct fuel-efficient stoves, wind-powered hand pumps, and simple solar energy systems.

Fisheries: In order for Tonga to meet its food needs, its ocean fishing grounds must be developed to their fullest potential. At present, the supply of fish in nearby waters has been depleted, and Tongan fishermen lack the knowledge and equipment to exploit the more distant fishing grounds. Two Volunteers are instructing fishermen in the use of new methods and equipment to allow them to fish farther away. They are also teaching boat maintenance and basic bookkeeping so that the fishermen can run their boats as small businesses.

YEMEN

In Yemen, the Peace Corps and AID are cooperating in two endeavors designed to help the government address two of its top priorities -- water and housing. AID brings adequate funding and management expertise to the effort, while the Peace Corps lends support in terms of the human resources of its Volunteers as "on-the-job trainers" of their Yemeni counterparts.

Rural Water Supply: Since much of Yemen is semi-arid and is faced with a continuing drought, water is a critical need. The problem is compounded by the fact that existing water sources are often polluted, causing a variety of health problems. In order to improve water supply in rural areas, AID and the Peace Corps have joined together in a rural water supply project. AID has provided funds for the design and construction of village water systems, and the Peace Corps is supplying 10 Volunteers with expertise in engineering, construction supervision, and architecture. The Volunteers survey the villages, help design the systems, and train residents in how to build and then maintain them. They also work with the villagers to improve sanitation and encourage them to use waste water for agriculture. At the Peace Corps' initiative, experiments in photovoltaic water pumping are being carried out in several villages.

Housing: AID and the Peace Corps have been cooperating to rebuild houses lost in the 1982 earthquakes. Eight Volunteers are training masons and assisting villagers to rebuild or repair their own earthquake-resistant dwellings. AID finances the effort.

Plans are underway for cooperation between the Peace Corps and AID in a small renewable energy project designed to assist Yemen to develop a source of electrical power that will be more reliable and less expensive than the diesel fuel which currently supplies much of the country's energy needs. The project will promote photovoltaic energy to power pumps, refrigerators, and lights in the rural areas.

THE ACCELERATED IMPACT PROGRAM

One of the most successful programs through which AID and the Peace Corps cooperate in the South Pacific Region is the Accelerated Impact Program, under which AID makes available to the Peace Corps, PVOs, and local governments funding for small grants to support self-help development efforts of local communities. The grants range in size from a few dollars to a maximum of \$25,000 and must be matched by monetary or in-kind contributions from the communities.

The program was created by AID as one of three mechanisms for disbursing development assistance funds to the widely scattered insular nations of the South Pacific. It was designed as a manageable way to provide assistance to this diverse region. Although the level of funding for the program is relatively low (representing only 6-7% of AID's total assistance to the region), the development impact of the grants has been significant. In 1983, the Accelerated Impact Program was extended to Thailand and remained in operation until 1984 when it was incorporated into the Small Projects Assistance program.

Peace Corps Volunteers in the islands and Thai communities serve as facilitators for small-scale projects sponsored by community residents. They help the communities identify needs, design projects, and apply for funds to get the projects underway. The Volunteers then help ensure their completion. Through their work, the Volunteers make it possible for AID assistance to reach the people in the villages.

The projects are as diverse as the communities. Some of those funded in the past year were:

- o a \$10,710 grant to provide sanitary facilities at a small rural junior secondary school in Fiji;
- o seed funds for small animal husbandry projects at rural schools in Tonga;
- o a \$12,500 grant for a school building for handicapped children on Vava'u in Tonga, where a Volunteer is training local special education teachers and helping to develop the school's curriculum;
- o a grant of \$2,500 to a Peace Corps project in Fiji for research on locally-produced feeds for prawns;
- o start-up funds of \$10,000 for construction of a honey-processing plant assisted by a Peace Corps Volunteer beekeeper in Fiji;

- o a grant to the Wau Ecology Institute in Papua New Guinea for construction of a training center;
- o funding for design of a safe storage shed for pesticides and other chemicals to reduce an environmental hazard in Western Samoa;
- o a grant to purchase water-quality monitoring equipment in Western Samoa where a Volunteer hydrologist has started the country's first water-quality monitoring program;
- o a \$5,800 seed grant for the development of pasture for the Farm Management Cooperative Association in Fiji;
- o funding for tools and equipment for the refrigeration course at the Technical Institute in Western Samoa, which provides needed skill training in a growing field of employment;
- o eighty-six projects throughout Thailand with grants ranging from \$33 to \$3,700, including 4-H training centers, poultry raising, integrated farming systems, revolving livestock/seed/fruit tree bank programs, and livestock improvement ideas. Larger funded activities included rainwater collection tanks, fish culture promotion, water supply systems, and dam spillways.

VI. CONCLUSION

Over the past five years the Peace Corps and AID have initiated a high level of interagency cooperation. The two agencies have achieved progress in planning joint programs and in coordinating strategies for the development of the countries in which they both operate.

Since its inception in 1980, this unique program of cooperation has resulted in improvements to the ongoing efforts of each agency. Five interagency agreements were signed which combined the Peace Corps' and AID's resources to improve programs in renewable energy, forestry, oral rehydration therapy, combatting childhood communicable diseases, and nutrition. Another interagency agreement created a small projects assistance fund of up to \$40,000 per year in AID monies in each of 34 countries to be used for small-scale community development projects assisted by Peace Corps Volunteers. This fund has proven to be an essential community development tool and is highly valued by AID and the Peace Corps alike.

A number of other new initiatives were undertaken. The Peace Corps and AID have joined together to carry out an Initiative for Central America which will implement the recommendations of the National Bipartisan Commission on Central America (Kissinger Commission) over the next five years. The two agencies have begun cooperating on an Africa Food Systems Initiative designed to alleviate drought on that continent over the long term. A Joint AID/Peace Corps Coordinating Committee, composed of top officials of both agencies, has been established to assure that interagency cooperation continues into the future.

Cooperation has been reflected in joint programs in the field as well as at headquarters. There are more than 1,300 Peace Corps Volunteers working in development projects that also receive support from AID. Over 125 joint projects are being carried out in 56 countries. The two agencies are also working together in support of the work of private voluntary organizations throughout the world.

The interagency cooperation described in this report is a source of pride for each agency and this Administration. It has resulted in a more effective and better integrated foreign assistance effort of the United States.

Agency for International Development

Peace Corps

TO THE CONGRESS OF THE UNITED STATES

On behalf of the Peace Corps and the Agency for International Development (A.I.D.), we are pleased to transmit this report on the special effort this Administration has made to achieve greater cooperation between A.I.D. and the Peace Corps.

Last year we established a joint A.I.D./Peace Corps Coordinating Committee, co-chaired by the two of us, which meets quarterly to review joint programs and plan future efforts. During the past five years, we have entered into a number of interagency agreements to carry out activities in forestry, renewable energy, oral rehydration therapy, prevention of childhood communicable diseases, nutrition and small projects assistance.

In 1986, we will continue working together to implement the recommendations of the National Bipartisan Commission on Central America. Also, we are joining our efforts to increase food availability in Africa in response to needs in food production, needs graphically illustrated this past year by famine on much of that continent.

There are 1,300 Peace Corps Volunteers working on development projects supported by A.I.D. throughout the world, and these numbers are increasing yearly. More than 125 joint projects, ranging in size from large investments to small-scale village-level projects, are being carried out in 56 countries. We have asked our field missions to cooperate to the fullest extent in developing programs that effectively combine the unique resources of our two agencies.

We are proud of this effort. The Peace Corps and A.I.D. believe this increased cooperation makes more effective use of U.S. resources in development efforts throughout the Third World and contributes significantly to basic U.S. foreign assistance objectives.

M. Peter McPherson
Administrator
Agency for International
Development

Loree Miller Ruppe
Director
The Peace Corps