
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Great Plains Research: A Journal of Natural and
Social Sciences Great Plains Studies, Center for

August 1993

Free Trade and the Environment: A Case Study of the Texas Free Trade and the Environment: A Case Study of the Texas

Colonias Colonias

F. Andrew Schoolmaster
University of North Texas, Denton, TX

Follow this and additional works at: https://digitalcommons.unl.edu/greatplainsresearch

 Part of the Other International and Area Studies Commons

Schoolmaster, F. Andrew, "Free Trade and the Environment: A Case Study of the Texas Colonias" (1993).
Great Plains Research: A Journal of Natural and Social Sciences. 130.
https://digitalcommons.unl.edu/greatplainsresearch/130

This Article is brought to you for free and open access by the Great Plains Studies, Center for at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Great Plains Research: A
Journal of Natural and Social Sciences by an authorized administrator of DigitalCommons@University of Nebraska -
Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/greatplainsresearch
https://digitalcommons.unl.edu/greatplainsresearch
https://digitalcommons.unl.edu/greatplainsstudies
https://digitalcommons.unl.edu/greatplainsresearch?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F130&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/365?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F130&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/greatplainsresearch/130?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F130&utm_medium=PDF&utm_campaign=PDFCoverPages

Great Plains Research 3 (August 1993): 321-35
© Copyright by the Center for Great Plains Studies

FREE TRADE AND THE ENVIRONMENT:
A CASE STUDY OF THE TEXAS COLONIAS

F. Andrew Schoolmaster

Department of Geography
University ofNorth Texas

Denton, TX 76203

Abstract. Colonias are unincorporated subdivisions located in the rural,
largely unregulated portion ofcounties where building codes and regulations
are either nonexistent or unenforceable. Colonias are characterized by Third
World living conditions where basic infrastructure services such as wastewa­
ter collection and treatment, drainage, paved streets, and, in some cases,
electricity is lacking. Housing is substandard, with poor plumbing, heating
and cooling systems. In Texas, there are approximately 1,193 colonias (home
to an estimated 280,000 people, mostly Hispanic) concentrated outside ofEI
Paso, and in counties comprising the lower Rio Grande Valley. In 1989 and
1991, voters approved constitutional amendments that authorized the sale of
$250 million in water development bonds to help finance water projectsfor the
colonias. Presently, 25 such projects are in various stages ofdevelopment and
construction. This paper examines colonia geographical distribution, voting
patterns produced by two constitutional amendment elections, and outlines
procedural guidelines for the economically distressed areas program.

Considerable international effort has focused on the globalization of
free trade through continuing negotiations involving the General Agreement
on Trade and Tariffs (GATT). Multilateral attempts to create regional trading
blocs have paralleled these negotiations. For example, the Europe 1992 initia­
tive (CrookwellI991) is designed to create a single European market making
the region more competitive against the United States and Japan. The Europe
1992 initiative features regional economic integration involving the eventual
removal of barriers on product standards, the establishment of health and
safety rules, and environmental regulations. Another example of a regional
trade initiative is the U.S.-Canada Free Trade Agreement (CAFTA), which
went into effect on January 1, 1989 (Delal Baer 1991). CAFTA, largely
initiated by Canadian desire to secure access to the U.S. market, also satisfied
U.S. interests to expand its trade in services. While designed to enhance the

321

322 Great Plains Research Vol. 3 No.2, 1993

economic benefits for both parties CAFTA largely avoided the issue ofenvi­
ronmental regulations (Shrybman 1990).

In June 1990, Mexican President Carlos Salinas de Gortari requested a
similar free trade agreement with the United States. The North American Free
Trade Agreement (NAFTA), evolved with the intention to facilitate the free
flow of goods and services by removing trade barriers between Canada,
Mexico and the United States. In contrast to CAFTA where little discussion
took place in the United States over the agreement's ratification (Crookwell
1991; Delal Baer 1991) NAFTA, negotiated by the Bush administration, has
generated considerable controversy and debate. Currently, the Clinton admin­
istration is conducting negotiations with representatives from Mexico and
Canada to resolve two-key side issues, the protection ofworker rights and the
environment.

Environmentalists are concerned that U.S. companies to escape higher
pollution-control costs will relocate in Mexico and turn it into a pollution
haven. Environmental impacts, associated with NAFTA are not confined to
Mexico's pollution problems. Transboundary resource conflicts along the
Mexican-American border are especially severe in sister city urban complexes
such as Cuidad Juarez, Chihuahua, and El Paso, Texas. A particularly chal­
lenging problem in U.S. border counties, most notably in New Mexico and
Texas, is how to improve living conditions ofpeople residing in colonias. The
purpose of this Texas case study is to examine the handling of basic water
supply and treatment infrastructure needs of some 280,000 colonia residents.
Specifically, this paper:

1) briefly reviews some ofthe environmental issues associated with
NAFTA

2) examines the geographical distribution ofTexas colonias
3) analyzes voting patterns produced by two referenda that autho­

rized the creation of the Texas Economically Distressed Areas
Program (EDAP), which embodies the colonias assistance plan,
and discusses the procedural guidelines of the EDAP

4) reviews EDAP implementation and progress through October
1992

The problems inherent in providing funding and assistance programs for
economically disadvantaged communities is not unique to the colonias or
Texas. The information and insights gained from the Texas experience could
serve as a guide to other states facing the challenges of financing improve­
ments to their water supply and treatment infrastructure.

Free Trade and the Environment

Environmental Concerns and NAFTA

323

Two themes are evident in the linkages between the environment and
NAFTA. First, how domestic environmental policy in Mexico has been influ­
enced by Mexico's economic crisis ofthe mid-1980s and more recently by the
prospects of NAFTA. Second, are problems inherent in managing
transboundary resources and what is being done to address such issues as
hazardous waste production associated with the twin-plant maquiladora pro­
gram, and air and water pollution in the sister city urban complexes located
along the US.-Mexico border (Herzog 1991; Mumme 1992).

Mumme, Bath, and Assetto (1988) point out that Mexico's primary
domestic concern has been economic development and that a lack of invest­
ment capital has compromised the implementation of Mexican environment
policy. Despite this, the environment has increasingly become a more impor­
tant domestic issue, especially in light ofpublic concern over such publicized
examples ofenvironmental degradation as air quality in Mexico City (Mumme
1991). More recently, Mumme and Sanchez (1992) argue that the Salinas
administration, driven in part by environmental concerns raised by the NAFTA
negotiations, has initiated a number of environmental reforms including in­
creased staffing for the Secretariat of Urban Development and Ecology
(SUDUE) and aggressively pursuing external financial assistance for pollu­
tion abatement. Since NAFTA is anticipated to further accelerate Mexican
industrial development, interest in the relationship between the environment
and the economy will playa salient role in future US.-Mexican negotiations.

Environmental degradation of air and water resources in the border area
has attracted much attention. Frumkin and Avila (1992) assert that public
health in the border area is endangered by sewage and industrial discharge,
hazardous waste, and exposure to chemicals. For example, the birth ofover 50
anencephalic babies (congenital absence of all or part of the brain) in the
Brownsville, Texas-Matamoros, Tamaulipas area is alarming and has raised
public suspicion over the correlates between environmental degradation and
human health (Dallas Morning News, May 8, 1992). Lewis, Kaltofen, and
Ormsby (1990) note that a discharge near the Finsa Industrial Park in
Matamoros contained xylene at 2.8 million parts per billion-a level so high
that the sample itselfwas hazardous. In the EI Paso, Texas-Ciudad Juarez area,
a combination of air and water quality problems, sewage treatment and toxic
emissions resulted in EI Paso being named one of the most environmentally
stressed cities in the United States (Dallas Morning News, January 17, 1993).
In response to these problems, the US. Environmental Protection Agency and
SUEDE in.1992 released an integrated plan for the Mexican-US. border area

324 Great Plains Research Vol. 3 No.2, 1993

(U.S. EPA 1992) which outlines in broad terms objectives for bilateral envi­
ronmental protection. One ofthe problems identified in the report specific to
the U.S. side ofthe border is the occurrence of makeshift residential housing
subdivisions called colonias.

Texas Colonias

Colonias are subdivisions or communities located in the unincorporated
and largely rural portions of counties where basic services such as water
supply, wastewater collection and treatment, drainage, paved streets and in
some cases electricity are generally lacking. In one colonia, San Elizario,
located southeast of El Paso, Texas, an estimated 35% of the children have
contracted hepatitis A by age 8, while 90% ofadults contracted the disease by
age 35 (Dallas Morning News, March 17, 1993). Colonia residents are prima­
rily Mexican-American and many live below the poverty line. In 90 colonias
situated in Starr County located on the Texas border in the lower Rio Grande
Valley, 60% of the residents live below the poverty line (Dallas Morning
News, February 8, 1993) ranking it as the poorest county in Texas and second
poorest in the United States. Many Mexican-Americans have been drawn to
Texas border counties by the perception of employment opportunities associ­
ated with the twin-plant maquiladora program. Speculation on the economic
benefits to the area that would result from NAFTA has contributed to the rapid
population growth along the border. For example, the Laredo Metropolitan
area grew by 40.9% from 1980 to 1990, and by 4.9% from 1990 to 1991
(Dallas Morning News, March 18, 1993).

Colonias originate when land is subdivided by developers and lots made
available without basic services. Generally, this process takes place in
unincorporated areas where building codes and zoning ordinances are either
minimal or not enforced. Because the land is subdivided with no basic infra­
structure, the cost ofa lot is relatively low making it affordable for many low
income families. Families that purchase the property usually do so on an
installment plan and build their own houses with whatever materials are
available. Housing is often substandard with poor plumbing, heating and
cooling systems. Once the developer has sold the lot there is no incentive to
improve the property and the buyer often does not have the financial means for
installing water supply and sewage hook-ups even if such utilities are avail­
able. A U.S. General Accounting Office (GAO) study (1990) reported that
efforts by rural water supply corporations and municipal utilities resulted in
60% of the Texas colonias having access to public water supplies. Unfortu­
nately, it also found that less than 1% of the colonias have sewage systems.

Free Trade and the Environment

Counties Eligible for Economicolly
Distressed Areas Program (EDAP)

* Became Ineligible for EDAP on 7/1/92

** Became Eligible for EDAP on 7/1/92

Numerals are Number of Colonias per County

SOURCE TEXAS WATER DEVELOPMENT BOARD, 1992

325

NUMBER AND LOCATION
OF COLONlAS IN TEXAS

o 50 100 MILES
I •.

o 50 100 KILOMETERS

Figure 1. Texas Co1onias and EDAP counties.
(Texas Water Development Board 1992a)

The magnitude ofthe problem was underscored by a Texas Water Devel­
opment Board (1992a) survey which identified 1,193 colonias, with a com­
bined estimated population of280,000 people (Fig. I). Colonias are primarily
located in Texas border counties (Texas Water Development Board 1987,
1992a). Approximately 76% of the colonias are located in the counties con­
taining the cities ofEI Paso (EI Paso), McAllen (Hidalgo), and Brownsville
(Cameron). Despite this concentration, the number and geographic distribu­
tion of the colonias within a county exacerbates the problem of building and
financing the water supply and treatment infrastructure. The Texas Water
Development Board (1992a) estimates that it will take a total of $696 million
to provide water and wastewater service: $147.9 million for water supply,

326 Great Plains Research Vol. 3 No.2, 1993

$467.3 million for wastewater treatment, and $80.8 million for connection
fees and indoor plumbing improvements. Financing such an extensive public
works project, even during economically prosperous times, is a difficult
undertaking for state and local government.

Texas tax and spending limits and state-level financial assistance pro­
grams are tied to constitutional restrictions. The issuance of general obliga­
tion bonds which can be used to finance water projects is subject to statewide
voter approval of constitutional amendments referred to as propositions. A
proposed amendment must be approved by two-thirds ofthe Texas Legislature
and supported by a simple majority of voters if it is to be ratified. Two
constitutional amendments relating to the Texas colonias were ratified in 1989
and 1991. An analysis of the voting patterns produced by this form ofpartici­
patory democracy is useful in assessing public opinion regarding financial
assistance and program development for the colonias.

1989 and 1991 Colonia Propositions

Proposition 2 (November, 1989 ballot) proposed to increase the authori­
zation for the Water Development Fund, the state's primary general obligation
fund for financing water projects, by $500 million. In addition to increasing
bonding authority, Proposition 2 also stipulated that the Texas Water Develop­
ment Board (the agency charged with managing the fund) would allocate 20%
of the $500 million ($100 million) to areas in qualifying counties where
residents cannot afford adequate water and sewer services. In particular, the
colonia subdivisions located along the Rio Grande were targeted for this
money.

Procedural guidelines for implementing the colonia provision of Propo­
sition 2 were contained in accompanying legislation approved by the Texas
Legislature in 1989 and contingent upon amendment ratification. This legis­
lation established the Economically Distressed Areas Program (EDAP). An
economically distressed area is defined as one where:

1) 80% of the dwellings in the project area were occupied by
June 1, 1989

2) the financial resources ofthe area are inadequate to meet needs
3) water supply and sewage systems are unable to meet minimum

state standards.

Free Trade and the Environment 327

In addition, the economically distressed area must be located in an eligible
county where per capita income is 25% below the state average and unemploy­
ment 25% above the state average for the last three years, or are next to the
U.S.-Mexico border. Figure 1 presents the spatial distribution of counties
eligible for participation in the EDAP. Given the eligibility criteria it is not
surprising that the majority of counties are located either adjacent or in
proximity to the international border. All political subdivision including coun­
ties, water districts, cities, and water supply corporations can apply for finan­
cial assistance to the Texas Water Development Board subject to meeting
eligibility requirements. Another stipulation is that the county where the
proposed project is located must adopt rules for the regulation ofsubdivisions
in unincorporated areas thus hindering the proliferation ofadditional colonias.

In 1989, the Texas Water Development Board reported that applications
for financial assistance to the Water Development Fund were increasing in
response to new water quality standards and that unless bonding authority was
increased the fund could be exhausted by 1992 (House Research Organization
1989a). Proponents of Proposition 2 argued that general obligation bonds
continue as the most cost effective method for financing water projects. They
also noted that specifically targeting the colonias for financial assistance
increased the likelihood of these areas receiving much needed state-level
financial assistance. The Dallas Morning News and other newspapers ran
editorials endorsing Proposition 2. While articles frequently cited the direct
benefits that would accrue to the local areas if the amendment were ratified,
they also recognized the social and moral imperatives ofassisting the colonias.
Opponents argued that of the $1.38 billion in water development funds ap­
proved in 1985 and 1987 (Schoolmaster 1992), $1.09 billion remained unsold,
and until such time that those bonds were sold there was no need to increase
bonding authority. Moreover, they suggested that the colonia problem was a
product offailed regulation at the local level and that it should be addressed at
that level (House Research Organization 1989b). In November, 1989, voters
ratified Proposition 2. It received 59.8% of the vote and carried 165 ofTexas'
254 counties.

When the Texas Legislature met in 1991, most of the $100 million
dedicated to the colonias had been allocated to 17 projects. At this time the
Texas Water Development Board arrived at its estimate ofapproximately $700
million to "fix" the colonia problem. To address the need for additional funds
the Texas Legislature approved another constitutional amendment, Proposi­
tion 12, for the November, 1991 ballot which would increase from 20 to 50%
the portion of the $500 million authorized by voters in 1989. Increasing this

328 Great Plains Research Vol. 3 No.2, 1993

percentage would earmark an additional $150 million for the colonias bring­
ing the total EDAP authorization fund to $250 million.

While the 1989 Proposition received widespread support, the 1991 re­
quest to reallocate previously approved bonds generated controversy. Now the
Dallas Morning News editorials opposed Proposition 12 suggesting that addi­
tional financial assistance for the colonias should come from direct appropria­
tions rather than the sale of bonds to save interest costs on bond repayment.
Opponents complained that until the 17 projects under construction were
completed and evaluated no additional funds should be allocated. Others
voiced concern over the ability ofcoloniaresidents to repay the loans from the
Texas Water Development Fund (Texas League ofWomen Voters 1991).

Support for Proposition 12 came from state leaders and numerous
grassroots community action groups such as EPISO (El Paso Interreligious
Sponsoring Organization) in El Paso (Villerreal 1988), the Texas Industrial
Area Foundation, and the Greater Dallas Community of Churches (Texas
Legislative Clipping Service 1991a). Arguments for Proposition 12 included:

1) providing assistance to residents of the colonias was the socially
and morally correct thing to do

2) the prevention of disease and improved public health through
increased sanitation would actually save the state money by
reducing health care costs

3) the potential impacts from the NorthAmerican Free Trade Agree­
ment would be greatest in Texas border counties and that im­
provements in municipal infrastructure would facilitate economic
development (Texas Department of Commerce 1991)

4) assisting colonia residents that are primarily Mexican-American
in background was illustrative of a new period of cooperation
between the U.S. and Mexico

In November, 1991, Proposition 12 received approval from 54.5% of the
voters and carried in 142 of 254 Texas counties.

A spatial analysis of the voting patterns for Propositions 2 and 12 was
effected by comparing the election outcomes on a county-by-county basis and
mapping the results (Schoolmaster 1987). For any enumeration district four
combinations or outcomes are possible when comparing the results between a
pair of elections. A majority of voters in a county could decide to ratify both
propositions. Similarly a majority could defeat both amendments. In either
case, when the outcome for a pair ofelections is the same it is suggestive of a

Free Trade and the Environment

COUNTY VOTING RECORD
1989 [J 1991 1989 [J 1991

FOR 56AGAINST FOR 108 FOR

(22.0) (42.6)

1989 1991 1989 1991

AGAINST~AGAINSTAGAINST~ FOR

(22.0) (13.4)

) PERCENTAGE OF TOTAL COUNTIES

329

COUNTY COMPARISON OF
~TER DEVELOPMENT FUND
REFERENDA OUTCOMES

1989-1991

o 50 100 MILES
Iii

o 50 100 KILOMETERS

Figure 2. Comparison of Proposition 2 and 12 election returns.
(Texas Secretary of State Office 1989, 1991)

relatively stable position on the issue for voters living in that county. The other
two outcomes are indicative of changing or unstable positions on an issue. A
majority of voters could support the first proposition and then reject the
second, or vice versa. By mapping the county voting records for the 1989 and
1991 propositions we are able to gain a geographical perspective on the
elections and possibly enhance our understanding ofwhy voters responded to
the propositions in the way they did (Fig. 2).

Residents in 108 of 254 Texas counties supported both propositions.
Support was consistent in the border counties were a majority of the Texas

330 Great Plains Research Vol. 3 No.2, 1993

colonias are located, in the county (Harris) containing Houston, and in the
urbanized counties of the Interstate-35 corridor including the cities of San
Antonio, Austin, Ft. Worth, and Dallas. Particularly important in the El Paso
area was the influence of EPISO which worked to encourage voter awareness
and support for the colonia propositions. Opposition was consistent in 56
predominately rural counties clustered in North, East, and South Central
Texas where voters had a history of not supporting previous water develop­
ment legislation (Schoolmaster 1984).

Election outcome changes were registered in a total of90 counties. In 56
of these, most located in the central and eastern portions ofTexas, voters who
supported Proposition 2 (1989) rejected Proposition 12 (1991). In part this
shift could be attributed to concern over the ability ofthe colonia residents to
repay the loans and the cost of debt service especially during the economic
down turn of the late 1980s (Texas Legislative Clipping Service 1991b). A
favorable shift in voter support was recorded in 34 counties, mostly located in
the Texas Panhandle and throughout East Texas. Voters in the Panhandle had
long been supportive of water development propositions, however, in 1989
they expressed dissatisfaction over targeting the colonias for funding (School­
master 1991). In 1991, this opposition was not as evident in the election
returns. In summary, Propositions 2 and 12 achieved ratification carrying
urban areas with growing Hispanic populations such as Houston, Dallas, EI
Paso, San Antonio, and Rio Grande Valley counties where the economic self­
interest and direct benefits of the $250 million allocated to the EDAP would
be greatest.

EDAP Implementation and Progress

Since 1989, when the EDAP was created by the Texas Legislature and
implemented by voter approval of Proposition 2, eight projects have received
construction funding. In addition, 17 other projects have received planning
grants which enable applicants to fund engineering studies that precede the
actual application for financial assistance for project construction. Although
the number ofprojects under construction may appear few in number, imple­
mentation of the EDAP has been complex involving the promulgation ofrules
and regulations, program staffing, needs assessment, and the special require­
ment that counties where a project is located must adopt rules to regulate
subdivisions (Texas Water Development Board 1992a).

Six of the eight projects are located in EI Paso, Hidalgo, and Cameron
counties (Table 1). The total project costs of approximately $28 million for

Free Trade and the Environment

TABLE 1

ECONOMICALLY DISTRESSED AREAS PROGRAM PROJECT
SUMMARY (AS OF OCTOBER 1992)

331

County Project Type Colonia Project Cost
Residents

EI Paso
1. Lower Valley Water 1,940 $ 1,600,000

Water District
2. Westway Water 2,412 889,800

4,352 2,489,800
Maverick
3. City of Eagle Wastewater 6,300 11,070,000

Pass

Hidalgo
4. City of Water/Wastewater 1,296 1,450,000

Edinburg
5. City of Water/Wastewater 1,247 2,890,000

Mission 2,543 4,340,000

Cameron
6. City of Water/Wastewater 4,398 6,110,000

Brownsville
7. Hacienda Wastewater 308 477,800

Gardens 4,706 6,587,800
Colonia

Willacy
8. Sebastian Wastewater 1,904 3,020,000

Colonia

Program Totals 19,805 $27,507,600.1

1 Total includes $3,2560,000 from state revolving fund loans and $24,247,600
from EDAP funds.
Source: Texas Water Development Board, 1992b.

332 Great Plains Research Vol. 3 No.2, 1993

TABLE 2

SUMMARY OF PLANNING GRANTS AND ESTIMATED PROJECT

CONSTRUCTION COSTS (AS OF OCTOBER 1992)

County Project Type Colonia Projected Cost

Residents

EI Paso
1. Socorro WaterIWastewater 21,269 $ 31,209,000
2. San Elizario WaterIWastewater 5,200 12,934,000

26,469 44,143,000
Hudspeth
3. Sierra Blanca Wastewater 1,100 1,350,000

Valverde
4. Cienegas WaterIWastewater 1,412 3,825,200

Terrace

Maverick
5. Quemado WaterlWastewater 1,500 2,000,000

Zavala
6. Batesville WaterIWastewater 1,200 1,300,000

Webb
7. Mines Road Water 1,850 3,993,300

Cameron
8. Olmito WaterlWastewater 3,800 2,600,000
9. San Rosa WaterIWastewater 1,615 8,122,300

5,415 10,722,300
Hidalgo
10. E1 Paraiso Wastewater 625 850,000
11. Alton Wastewater 6,535 7,350,000
12. Weslaco WaterIWastewater 2,545 5,214,000
13. Las Milpas WaterIWastewater 9,918 13,627,400
14. Mercedes WaterIWastewater 2,800 3,800,000
15.A1amo Wastewater 2,450 2,051,300
16. San Juan WaterIWastewater 1,710 2,600,000
17. Pa1mview WaterIWastewater 6,942 9,900,000

33,525 $45,392,700

72,471 $112,726,500

Source: Texas Water Development Board, 1992b.

Free Trade and the Environment 333

meeting the water and wastewater needs of eight colonias with a combined
population of 19,805 reflects the high costs of improving these infrastructure
systems.

Table 2 summarizes the status of the planning grants and the estimated
construction costs for 17 other projects. If the statistics for the 25 projects
listed in Tables 1 and 2 are combined, the needs of some 92,276 colonias
residents have been addressed by the EDAP and $137 million of the $250
million in EDAP bonds have been aIlocated. This means that roughly 1,168
colonias with a total population of about 188,000 residents are awaiting
assistance. What remains to be determined is how, when, and from what
sources the additional revenues for water and wastewater projects will come
once the remaining $113 million in EDAP bonds are exhausted.

Ifthe original Texas Water Development Board (1992a) estimate of total
colonia costs is correct ($696 million) then there is a remaining need for some
$340 million. Congress has passed two sources offunding, one for $25 million
through the Department of the Interior's Farmers Home Administration and
the second for $50 million from the U.S. Environmental Protection Agency
which will require a 50% match from Texas. Part ofwhat remains to "fix" the
colonia problem will have to come from state-level financial sources. What
remains to be seen is whether or not Texas voters will again be asked to
approve constitutional amendments to increase authorization for EDAP bonds.
And, if they are, will the propositions be ratified? The answer to the first
question is probably yes, in light ofthe fact that the Water Development Fund
is the primary source ofstate-level financial assistance for water projects. An
answer to the second question is more tentative given that voters would again
be asked to approve the expenditure ofa large amount ofmoney on a relatively
small number of people living in the colonias.

Conclusions

Ifthe North American Free Trade Agreement is enacted it will impact, in
yet unknown ways, the relationships between Canada, Mexico and the United
States. For Texas, some of the consequences of increased interaction between
Mexico and the United States as a result of the twin plant-maquiladora
program are already evident. Environmental concerns ranging from air and
water quality to public health and the management of solid and hazardous
waste will require new levels of bilateral cooperation that will strain the
financial resources of federal, state, and local governments on both sides of
the border.

334 Great Plains Research Vol. 3 No.2, 1993

This case study has examined the development ofan assistance program
and state-level financial mechanism for addressing the water resource and
infrastructure needs of the Texas colonias. To date, two propositions authoriz­
ing $250 million for the colonias have been approved by voters and 25
construction projects are either underway or in the planning phase. Attention
is now focused on monitoring the success ofthe Economically Distressed Area
Program and the ability of the colonia residents and political jurisdictions that
have received financial assistance to repay the loans. Such program perfor­
mance information will play an important role in shaping public opinion as
future funding initiatives for the colonias are considered.

References

Crookell, H. 1991. Free Trade issues in the Americas. F011lm for Applied
Research and Public Policy 6:39-48.

Dallas Morning News, October 29, 1989, p. 45A; May 8, 1992, p. 24A;
January 17,1993, p. 15A; February 8,1993, p. 10D; March 17, 1993, p.
15A.; March 18, 1993, p. 25A.

DelalBaer, M. 1991. North American Free Trade. Foreign Affairs 70 (4):132­
49.

Frumkin, H. and M. H. Avila. 1992. U.S.-Mexican environmental health
concerns. Environmental Science and Technology 26: 1882-84.

Herzog, L.A. 1991. International boundary cities: The debate on transfrontier
planning in two border regions. Natural Resources Journal 31:587-608.

House Research Organization. 1989a. Constitutional Amendments, Report
151. Texas House of Representatives, Austin, TX.

House Research Organization. 1989b. Major Issues of the 7lst Legislature,
Report 56. Texas House of Representatives, Austin, TX.

Lewis, S. J., M. Kaltofen, and G. Ormsby. 1990. Border rivers in peril. In
Trading Freedom: How Free TradeAffects Our Lives, Work, and Environ­
ment, ed. J. Cavanagh, J. Gershman, K. Baker, and G. Helmke, 68-70.
San Francisco, CA: Institute for Food and Development Policy.

Mumme, S. P. 1991. Cleaning the air: Environmental reform in Mexico.
Environment 33:7-11.

Mumme, S. P. 1992. New directions in United States-Mexican transboundary
environmental management: A critique of current proposals. Natural
Resources Journal 32:539-62.

Mumme, S. P., C. R. Bath, and V J. Assetto. 1988. Political development and
environmental policy in Mexico. Latin American Research Review
23:7-34.

Free Trade and the Environment 335

Mumme, S.P. and R.A. Sanchez. 1992. New directions in Mexican environ­
mental policy. Environmental Management 16:465-74.

Schoolmaster, EA. 1984. A geographical analysis ofvoting patterns for water­
related constitutional amendments in Texas 1957-1981. Water Resources
Bulletin 20:151-62.

Schoolmaster, EA. 1987. A cartographic analysis ofwater development refer­
endain Texas 1957-85. Growth and Change 18:20-43.

Schoolmaster, EA. 1992. A geographical analysis of water-related constitu­
tional amendments in Texas, 1985-1991. Water Resources Bulletin
28:495-505.

Shrybman, S. 1990. Selling the environment short. In Trading Freedom: How
Free TradeAfficts Our Lives, Work and Environment, ed. 1. Cavanagh, 1.
Gershman, K. Baker, and G. Helmke, 40-45. San Francisco, CA: Insti­
tute for Food and Development Policy.

Texas Department ofCommerce , 1991. Texas consortium report on free trade.
Austin, TX.

Texas League of Women Voters. 1991. Voters Guide: Constitutional Amend­
ment Election, November 5, 1991. Austin, TX.

Texas Legislative Clipping Service.1991a. November 4:4,41. Austin, TX:
Texas Legislative Reference Library.

Texas Legislative Clipping Service. 1991b. November 4:8. Austin, TX: Texas
Legislative Reference Library.

Texas Secretary of State Office. 1989, 1991. Constitutional Amendment
Election Offical Returns. Austin, TX.

Texas Water Development Board. 1987. A Reconnaissance Level Study of
Water Supply and Wastewater Disposal Needs of the Colonias of the
Lower Rio Grande Valley. Austin, TX.

Texas Water Development Board. 1992a. Waterfor Texas: Water and Wastewa­
ter needs ofColonias in Texas. Austin, TX.

Texas Water Development Board, 1992b. Economically DistressedAreas Pro­
gram Summary ofEDAP projects. Austin, TX.

U. S. Environmental Protection Agency and Secretaria de Desarrollo Urbano y
Ecologia. 1992. Integrated Environmental Plan for the Mexican-US.
Border Area. Washington, DC.

U.S. General Accounting Office. 1991. Rural Development: Problems and
Progress ofColonia Subdivisions Near Mexico Border. Washington, DC.

Villerreal, R.E. 1988. EPISO and political empowerment: Organizational
politics in a border city. Journal ofBorderlands Studies 3:81-95.

	Free Trade and the Environment: A Case Study of the Texas Colonias
	

	321
	322
	323
	324
	325
	326
	327
	328
	329
	330
	331
	332
	333
	334
	335

