

**Congressional
Research Service**

Informing the legislative debate since 1914

Haiti Under President Martelly: Current Conditions and Congressional Concerns

Maureen Taft-Morales

Specialist in Latin American Affairs

December 11, 2014

Congressional Research Service

7-5700

www.crs.gov

R42559

Summary

Haiti shares the island of Hispaniola with the Dominican Republic. Since the fall of the Duvalier dictatorship in 1986, Haiti has struggled to overcome its centuries-long legacy of authoritarianism, extreme poverty, and underdevelopment. Economic and social stability improved considerably, and many analysts believed Haiti was turning a corner toward sustainable development when it was set back by a massive earthquake in January 2010 that devastated much of the capital of Port-au-Prince. Although it is recovering, poverty remains massive and deep, and economic disparity is wide: Haiti remains the poorest country in the western hemisphere.

Haiti is in a political crisis as the expiration date for terms of most of the Haitian legislature approaches. In the fourth year of President Michel Martelly's five-year term, Congress and the donor community have expressed growing concern about his commitment to the democratic process due to his government's failure to hold legislative elections almost three years overdue. Haiti took some steps to move the process forward, but the Senate has failed to pass the necessary electoral law amendments. Saying they lack confidence in the provisional electoral council (CEP) that is to oversee the elections, some opposition members refuse to vote for the bill. Several major opposition parties are boycotting the elections. Thousands of protesters have called for Martelly's resignation. If the elections do not occur before January 12, 2015, the parliament will lack a quorum, and Martelly could rule by decree, increasing already-high political tensions. On December 9, a commission appointed by Martelly called for the CEP and the prime minister to resign and a consensus government to be formed.

Haiti is a key foreign assistance priority for the Obama Administration in Latin American and the Caribbean. Haiti's developmental needs and priorities are many. The Haitian government and the international donor community are implementing a 10-year recovery plan focusing on territorial, economic, social, and institutional rebuilding. An outbreak of cholera in late 2010 has swept across most of the country and further complicated assistance efforts. Progress has been made in developing democratic institutions, although, as evident in the current crisis, they remain weak.

The United Nations Stabilization Mission in Haiti (MINUSTAH) has been in Haiti to help restore order since the collapse of former President Jean-Bertrand Aristide's government in 2004. The mission has helped facilitate elections, combat gangs and drug trafficking with the Haitian National Police, and played a key role in emergency responses to natural disasters. Nonetheless, popular protests have called for MINUSTAH's withdrawal because of sexual abuse by some of its forces and scientific findings that its troops apparently introduced cholera to the country. In 2013 the U.N. said it would not compensate cholera victims, citing diplomatic immunity. Victims have filed a class action suit against the U.N. in U.S. federal court.

The main priorities for U.S. policy regarding Haiti are to strengthen fragile democratic processes, continue to improve security, and promote economic development. Other concerns include the cost and effectiveness of U.S. aid; protecting human rights; combating narcotics, arms, and human trafficking; and alleviating poverty. Congress shares these concerns. The immediate priority is that a resolution to the elections impasse be reached quickly: concerns are high that further delays and Martelly ruling by decree will heighten political tensions and instability.

Current legislation related to Haiti includes P.L. 113-76, P.L. 113-162, H.R. 83, H.R. 1525, H.R. 3163, H.Res. 61, H.Res. 224, H.Res. 443, S. 1548, and S. 2853.

Contents

Political Background	1
Haitian Democratic History in Brief	1
The 2010-2011 Election of President Martelly and a new Parliament	4
Adoption of Constitutional Reforms	5
Overdue Elections Process Moves in Fits and Starts	5
President Martelly's Administration	8
Stability and the Investigation of Former Heads of State	12
The United Nations Stabilization Mission in Haiti (MINUSTAH)	12
Haiti's Development Challenges and Socioeconomic Conditions	15
Cholera Epidemic	17
Strategies for Haiti's Reconstruction and International Assistance	18
Reconstruction Efforts	18
Relations with Donors	20
Coordination of Foreign Assistance	20
Potential for Mining	22
U.S. Policy Objectives and Assistance	23
U.S. Assistance to Haiti	23
Temporary Protected Status	24
Congressional Response and Concerns	27
Post-Earthquake Reconstruction	28
Transparency and Accountability of the Haitian Government	31
Respect for Human Rights	32
Concerns over Haitians and People of Haitian Descent in the Dominican Republic	33
Investigations of Duvalier and Aristide for Human Rights Violations	36
Curbing Violence against Women	38
Security and the Debate over Reestablishing the Haitian Army	38
Counternarcotics	40
Trade Preferences for Haiti	41
Legislation in the 113 th Congress	42

Figures

Figure 1. Map of Haiti	1
Figure 2. U. S. Government Post-Earthquake Assistance in Haiti	27
Figure 3. Total Post-Earthquake USG Funding to Haiti Summary	29

Tables

Table 1. U.S. Assistance to Haiti Fiscal Years 2010 to 2014	26
---	----

Contacts

Author Contact Information..... 44

Figure I. Map of Haiti

Source: Map Resources. Adapted by CRS.

Political Background

Haiti shares the island of Hispaniola with the Dominican Republic; Haiti occupies the western third of the island. Since the fall of the Duvalier dictatorship in 1986, Haiti has struggled to overcome its centuries-long legacy of authoritarianism, extreme poverty, and underdevelopment. While significant progress has been made in improving governance, democratic institutions remain weak. Poverty remains massive and deep, and economic disparity is wide. In proximity to the United States, and with such a chronically unstable political environment and fragile economy, Haiti has been a constant policy issue for the United States. The U.S. Congress views the stability of the nation with great concern and evidenced a commitment to improving conditions there.

Haitian Democratic History in Brief

Haiti has been struggling to build and strengthen democratic institutions for 25 years, ever since massive popular protests and international pressure forced dictator Jean-Claude Duvalier to abandon his rule and flee the country in 1986. Known as “Baby Doc,” Duvalier came to power in 1971, succeeding his father, Francois “Papa Doc” Duvalier, who had ruled since 1957. Their 29-year dictatorship was marked by repression and corruption. Hoping to reverse almost 200 years of

mostly violent and authoritarian rule, Haitians overwhelmingly approved a new constitution creating a democratic government in 1987.

De facto military rule, coups, and thwarted attempts at democratic elections continued until a provisional civilian government conducted what were widely heralded as Haiti's first free and fair elections in 1990, in which Jean-Bertrand Aristide, a former Catholic priest, was elected president. In 1991, the Haitian military overthrew Aristide in a coup, just eight months after he was inaugurated. Aristide went into exile in the United States. Three years later, under the threat of a U.S. military intervention, the military finally bowed to international pressure and allowed Aristide to finish his term. Aristide returned to Haiti in 1994 under the protection of some 20,000 U.S. troops, who transferred responsibility to a United Nations mission in 1995. With U.S. assistance, President Aristide disbanded the army and began to train a professional civilian police force.

In 1996 Haitians saw their first transfer of power between two democratically elected presidents in Haitian history when Aristide was succeeded by René Prével.¹ Five years later, in 2001, Aristide was reelected, and there was another peaceful transfer of power. Political conflict embroiled Aristide and the opposition, however, and led to the collapse of his government in 2004, and Aristide again went into exile, eventually ending up in South Africa. An interim government followed, from 2004 to 2006. Charges of corruption against Aristide, dissolution of the parliament by Prével in his first term, questions regarding the interim government's legitimacy, and flawed elections under all of them contributed to their inability to establish a fully accepted or functioning government. Nonetheless, with the support of the United Nations Stabilization Mission for Haiti (MINUSTAH)—which arrived in Haiti in 2004—and other donors, security conditions improved, reform of the country's police force began, and elections were held in 2006.

As a result of those elections the Parliament, which had not been fully functional since the collapse of the Aristide government in 2004, was reestablished, and René Prével began his second five-year term as president of Haiti. During his first three years in office, Prével established relative internal political stability and oversaw a period of economic growth. In 2007, the Prével Administration published its Poverty Reduction Strategy, a key step in meeting International Monetary Fund (IMF) requirements for debt relief. International donors pledged more than \$1.5 billion in economic assistance to Haiti.

In the long term, democratization in Haiti has contributed to the slow strengthening of government capacity and transparency. From 2004 to 2009, Haiti made what the IMF and others called "remarkable progress" toward political stability and economic stabilization.² With much international support, the government conducted democratic presidential and parliamentary elections and enacted wide-ranging reforms, especially in economic governance. Elected

¹ Jean Bertrand Aristide served as President in Haiti from February through September 1991; 1994-1996; and 2001-2004. René Prével served as President from 1996-2001; and 2006-2011. The Haitian constitution limits presidents to two nonconsecutive terms.

² Ugo Fasano, "Haiti's Economic, Political Turnaround," IMF Survey Magazine: Countries & Regions, September 17, 2007; and World Bank, "Haiti Country Brief," September 2008, at <http://go.worldbank.org/55NM6XIVQ0>. See also, "Remarks by United Nations Secretary-General Ban Ki-Moon at a High-Level Donor Conference on Haiti (as released by the UN)," and "Statement by Ambassador Susan E. Rice, United States Permanent Representative to the United Nations, in the U.N. Security Council (as released by the US Mission to the U.N. in New York)," Federal News Service, April 21, 2009.

governments have developed long-term development plans resulting in international technical and financial assistance. They have developed national budgets and made them public. The number of employees in bloated state enterprises has been reduced. The government carried out the fiscal management and transparency reforms necessary to qualify for debt relief from multilateral and some bilateral creditors under the Enhanced Heavily Indebted Poor Countries Initiative in 2009. Human rights violations have been drastically reduced. Although crime and violence continued to undermine Haitian development, security improved significantly enough during this period that the United Nations Stabilization Mission in Haiti (MINUSTAH) was shifting the focus of its biggest contingent from security to development.³

Haiti's fragile stability has been repeatedly shaken, however, if not by political problems, then by climatic ones. During this same period of relative stability, a worsening food crisis led to violent protests and the removal of Haiti's prime minister in 2008. U.N. officials said political opponents and armed gangs infiltrated the protests and fired at U.N. peacekeepers in an effort to weaken the government. Without a prime minister, Haiti could not sign certain agreements with foreign donors or implement programs to address the crisis for over four months. There were some 19 political parties in the legislature competing for influence and positioning themselves for legislative and presidential elections, further complicating governability.

And then a devastating earthquake struck the nation in January 2010, ravaging the Haitian capital of Port-au-Prince and surrounding areas.⁴ Political stability was especially uncertain after the disaster, due to the loss of many political figures and government officials and massive damage to government infrastructure. Some 17% of the country's civil service were killed, and the presidential palace, the parliament building, and 28 of 29 ministry buildings were destroyed.⁵ Along with the buildings, government records were destroyed; reestablishing and expanding transparency in government spending has been particularly challenging.

After yet another controversial election cycle, Peasant Response party candidate Michel Martelly, one of Haiti's most popular entertainers, was sworn into office as Haiti's new president on May 14, 2011 for a five-year term. When outgoing President René Préal, of the Unity party, gave him the presidential sash it was the first time in Haitian history that a peaceful, democratic transfer of power occurred between presidents of opposing parties. Much of his term to date has been characterized by gridlock between the executive and legislative branches.

There is still much to be accomplished in the democratization of Haiti. Some parts of the government are not fully independent, the judicial system is weak, and corruption and political violence still threaten the nation's stability. Haitian governance capacities, already limited, were considerably diminished by the earthquake. President Martelly said that "all problems we are facing today result from the weakness of our institutions," and called on the international community to keep helping Haiti strengthen its institutions.⁶ Much of the Haitian public perceives progress in reconstruction and distribution of over \$9 billion in pledged international assistance as much too slow, adding to mounting public frustration with international donors and

³ Jonathan M. Katz, "Largest UN force in Haiti to focus on development," Associated Press, April 25, 2009.

⁴ For more information on the earthquake, see CRS Report R41023, *Haiti Earthquake: Crisis and Response*, by Rhoda Margesson and Maureen Taft-Morales.

⁵ U.S. Dept. of State & U.S. AID, FY2010 Haiti Supplemental Budget Justification, p.4.

⁶ Text of report by Haitian Radio Vision 2000 on 30 April, "Haitian President Returns, Calls for Unity, Seeks Strengthening of Institutions," *BBC Monitoring Americas*, May 1, 2012.

the government. The government's failure to hold elections that are several years overdue is contributing to unrest and public calls for Martelly's resignation.

The 2010-2011 Election of President Martelly and a new Parliament⁷

The president, senators, and deputies are elected to serve five-year terms. The constitution limits presidents to two nonconsecutive terms. There are no term limits for the legislature, although turnover for its members has been high. The first round of both the presidential and legislative elections took place on November 28, 2010. According to the Haitian constitution, if no candidate receives an absolute majority of the vote, a runoff vote between the top two candidates is held for presidential and Chamber of Deputies seats. For Senate seats, candidates who lack an absolute majority but have at least 20% more votes than the next candidate are declared the winner.

President Préval was completing his second nonconsecutive term, the maximum allowed by the Haitian constitution. Nineteen candidates vied to succeed him in the first round. Like most previous elections in Haiti, this one centered more on personalities than on parties or issues. A group of Haitian journalists, the Public Policy Intervention Group, with the support of the National Democratic Institute and the Commission on Presidential Debates, tried to encourage more substantive discussions among the presidential candidates by holding a series of debates that were broadcast nationwide. All 19 presidential candidates participated.

The first round produced contested results involving the governing party's candidate, and politically motivated violence. After the Haitian government accepted the recommendations of international observers, the dispute was resolved and the vote went to a second round between Mirlande Manigat, a professor of constitutional law and former first lady, and Michel Martelly. Martelly, a famous Haitian kompa dance musician known for his bawdy performances, and called "Sweet Micky," was popular with young voters. Martelly, also a businessman, had personal financial issues. He defaulted on over \$1 million in loans and had three properties in Florida go into foreclosure, raising questions about his financial management skills.⁸ Although Martelly won 68% of the votes cast in the March 20, 2011, elections, turnout was low, so those votes constituted the support of only 15% of all registered voters. Martelly, age 50, was inaugurated on May 14, 2011 for a five-year term ending in 2016.

The legislative offices up for election included the entire 99-member Chamber of Deputies, and 11 of 30 Senate seats. The results of the second round of voting for legislative seats were contentious. Charges of fraud led to violent demonstrations across the country resulting in the deaths of at least two people, including the director of a hospital that was set on fire.

The legislature sworn in on April 25, 2011, was incomplete: at that time the results in 19 districts had been challenged. International observers reported that the final results released by the provisional electoral council (CEP) for those districts had been changed to favor candidates associated with then-President Préval's Inité (Unity) coalition, and demanded that all 19 results be annulled. The CEP reviewed the cases and endorsed 15 of the 19 original results; the government published the official results; and those 15 legislators were able to take their seats. It appears that

⁷ For more in-depth discussion of the 2011 presidential and legislative elections, see CRS Report R41689, *Haiti's National Elections: Issues, Concerns, and Outcome*, by Maureen Taft-Morales

⁸ Frances Robles, "Haiti candidate Martelly lost three S. Florida properties to foreclosure," *Miami Herald*, March 7, 2011.

the four remaining disputed seats in the chamber of deputies will be voted on in the next elections. The Inité coalition captured a majority in both houses of the legislature, so President Martelly had to negotiate with them to get his proposals passed.

Adoption of Constitutional Reforms

The new legislature began to work before Martelly was sworn in, including adopting constitutional reforms that had been passed under the previous legislature, in hopes of getting them to take effect quickly. Constitutional amendments passed by two consecutive legislatures go into effect when the next president takes office. Controversy arose around the status of these amendments as well.

The amendments were in a state of constitutional limbo for about a year. To become law, bills passed by the legislature must be published by the executive branch. The wording of the amendments sent to be published by the outgoing Préval Administration differed from that actually passed by the legislature, according to the State Department, so the amendments did not become law. In June 2011, Martelly stopped the altered version from being printed, and there was debate over whether the original version should be printed, or the process started anew.

In June 2012, the Martelly Administration finally published the constitutional amendments that had been passed by two legislatures.⁹ These allowed Haitians with dual citizenship to vote and hold many government positions, including cabinet positions. This had been a sore point for Haitians in the diaspora who wanted to be able to vote, or return and serve in the government. Those with dual citizenship will still be prohibited from becoming president, prime minister, or members of either chamber of the legislature. Martelly said that leaders of the executive, legislative, and judicial branches had agreed to publish the corrected amendments, cooperation he described as a great step forward in Haiti's democratic process.¹⁰

The amendments also included a streamlined process for creating a permanent electoral council to replace the previous method of nine sectors of government civil society naming the CEP, as had been stipulated in the 1987 constitution. Under the reformed constitution, the three branches of government—executive, judicial, and legislative—each name three members of the CEP. Despite that new process, forming an electoral council has been fraught with disputes and is a key reason why Haiti has still not held long-overdue elections.

Overdue Elections Process: Delays and Disputes over CEP, Electoral Law

An electoral council is the entity responsible for setting dates for and organizing new elections. President Martelly fired the members of the previous CEP in December 2011. He did not begin to form a new electoral council until June 2012, even though one-third of the Senate seats expired on May 8, 2012. Elections to replace those legislators should have taken place by January 2012 at the latest, according to Haitian law. They have yet to be held, and local elections for municipal councils, town delegates, and other posts are also long overdue.

⁹ *Le Moniteur*, Journal Officiel de la République d'Haiti, June 19, 2012, p. 17.

¹⁰ Joseph Guyler Delva, "Haiti Constitutional Amendments Finally Take Effect," *Reuters*, June 19, 2012.

Because the Senate has had only 20 members since May 2012, it has been more difficult to meet the 16-member quorum needed to conduct business, including naming its representatives to the CEP. The Inité party lost four Senators and some of its clout in that chamber. President Martelly's Peasant Response party had no members in the Senate, and he lost about four allies there; which may explain in part why his Administration has had such difficulty dealing with the Senate.

The government failed to meet the minister's pledge that the elections would be held by the end of 2012; instead the process became contentious, progressed in fits and starts, and contributed to political tensions. Thousands of Haitians have taken to the streets since then to protest the failure to hold elections and to call for Martelly's resignation.

Additional concern has been raised over the Martelly Administration's decision to replace most of the 120 mayors elected in 2006, whose terms have expired, with government appointees. According to the then-U.N. Independent Expert on the Situation of Human Rights in Haiti, Michel Forst, this decision "was met with bafflement and incomprehension on the part of the national and international communities."¹¹

The executive, legislative, and judicial branches, each responsible for naming three members of the electoral council, finally agreed on a mechanism outside the established procedure with the help of a mediating ecumenical group, and named a council, called the Transitional College of the Permanent Electoral Council (TC/CEP) in April 2013. This was to be a transitional council, until elections established a full parliament, which would then help constitute a permanent council.

The parliament also took steps forward in 2013, passing a political party law and an electoral law. The latter resolved a major issue. President Martelly had argued that another third of the Senate's terms were due to expire in January 2014, raising concerns that the legislature would become unable to function and Martelly would rule by decree. The electoral law set those Senators' terms as ending in January 2015, so the parliament could still function while elections were supposed to be organized and held. Another concession made by Martelly was that those mayors and other local officials who he appointed are prohibited from running for office in the upcoming elections. The law also said the overdue Senate and municipal elections would be held at the same time.

By early 2014, organizing new elections became even more complex. Terms for another third of the Senate as well as the entire 99-seat chamber of deputies are due to expire in January 2015, and elections needed to be held for those posts as well.

The El Rancho Accord and Renewed Gridlock. The Catholic Church's new Haitian Cardinal, Chibly Langlois, led a new round of dialogues to discuss election plans in early 2014. Many political parties, parliamentarians and representatives of civil society participated. Lavalas, former President Aristide's party, briefly participated as "observers." Several major opposition parties, including Lavalas and Inite, ultimately rejected the process as "a sham" and chose not to sign the emerging agreement, known as the El Rancho Accord.¹² The March 2014 agreement proposed that all the overdue elections be held on October 26, 2014, and that the TC/CEP organize them. The agreement has not gone into effect because the Senate has not passed an electoral law amended by the chamber of deputies to incorporate the accord's provisions.

¹¹ *Report of the independent expert on the situation of human rights in Haiti, Michel Forst*, U.N. General Assembly Human Rights Council, report A/HRC/22/65, February 7, 2013, p. 5.

¹² Kim Ives, "Haiti: Battle over who will Umpire the Next Elections," Global Research, May 1, 2014.

The executive branch accuses six Senators of refusing to allow a vote on the amended electoral law, and hence blocking elections. The Martelly Administration also says it has made concessions to the opposition, including making changes to an earlier CEP and the cabinet.

Opposing parliamentarians, including the six senators, argue that the selection of the TC/CEP by the three branches of government favors the executive branch. Senate President Simon Desras called for the CEP to be chosen according to the 1987 constitution,¹³ but, as mentioned above (see “Adoption of Constitutional Reforms”), the 2010 reforms passed by the legislature changed that procedure.

On May 6, Martelly announced he was forming a new CEP and that one of the executive branch appointees was Frizto Canton, the lawyer then defending former dictator Jean-Claude Duvalier against charges of human rights abuses and embezzlement.¹⁴ Human rights groups raised concerns over the appointment, especially after the National Unity Party, founded by Francois “Papa Doc” Duvalier was revived in April 2014, and said it would field candidates at all levels when elections are held.¹⁵ Martelly has appointed other Duvalierists to government posts. Critics charge that “many of the networks of corruption [Duvalier] put in place are still operating today.”¹⁶

Four major opposition parties say they lack confidence in the CEP because it was not created by political consensus and that they will boycott elections organized by this CEP. The opposition maintains that the Martelly administration’s actions are resulting in a process that will favor Martelly’s party in the legislative and municipal elections, as well as in the presidential elections due to take place in 2015.

As of mid-January 2015, the Haitian parliament will no longer be able to meet a quorum and pass any legislation. Unless a compromise is reached, such as an agreement to extend the legislature’s term, President Martelly will begin to rule by decree. Martelly has said he will call elections as soon as that happens. But as thousands of protesters take to the street, pressure is mounting for a resolution to the impasse before then.

Haitian Presidential Commission Calls for Consensus Government. On November 28, President Martelly created a commission of 11 prominent ex-officials and religious leaders to help resolve the stalemate over elections. On December 9, the commission called for the prime minister to resign and a consensus government to be formed. It also called for the electoral council to resign.

But the president of Haiti’s chamber of deputies, Jacques Stevenson Timoléon, said that “The solution to the crisis has to come through the institutions of this country.”¹⁷ He has therefore reached out to the president of the Haitian Senate to help find a solution within the government process to the crisis, and rejected the presidential commission’s recommendations. Timoléon said

¹³ Ibid.

¹⁴ Trenton Daniel, “Haiti leader names group to oversee elections,” *AP*, May 6, 2014.

¹⁵ Evens Sanon And Trenton Daniel, “Old Duvalier party plans to run in Haiti election,” *AP*, April 24, 2014.

¹⁶ Clarens Renois, “Hundreds at Funeral for Former Haiti Dictator ‘Baby Doc’,” *AFP*, October 11, 2014.

¹⁷ Jacqueline Charles, “Haiti parliament leaders seek common position out of political crisis,” *Miami Herald*, Dec. 10, 2014.

that one option would be to lower the Senate's quorum so that the six senators blocking passage of the amended electoral law could not continue to do so.

Two U.S. envoys, Counselor Thomas Shannon and Haiti Special Coordinator Thomas C. Adams, reportedly traveled to Haiti on December 11 to discuss the crisis with Haiti's political leaders.¹⁸

2015 Presidential Elections on the Horizon. Even once a date for elections is finally established, a difficult process remains ahead: electoral council personnel are largely inexperienced in elections work, and an internal procedure must be established. Experts say that an absolute minimum of six months are needed to organize any of these elections. While having multiple elections at once might be more economical, it would also be very complex, and would probably take longer to organize. The election date will now need to be pushed well into 2015.

If elections are called in the remaining weeks of December or January 2015, the six-month organizing period would mean that elections would not be held until at least June 2015. That would be overlapping with the time needed to organize the next presidential elections, due in November 2015, setting up the situation for more complexity and controversy.

Martelly's prime minister, Laurent Lamothe, has said that he is not a candidate for the presidency, but some analysts say he has been behaving like a candidate, raising his profile at well-publicized events.¹⁹ According to Haitian law, the Senate must certify that candidates for president have not misused government funds before they can run for office. According to the *Miami Herald*, the current Senate, in which Martelly's party has no representatives, is not likely to support Lamothe's certification, "leaving opponents and some supporters of President Michel Martelly to see delaying the October 26 elections until next year as key. Martelly will rule by decree, practically guaranteeing that Lamothe will get the needed clearance. Opponents believe the delay would lead to Martelly's downfall." Martelly has not said who he would support for president. (Martelly cannot run for reelection next year: the Haitian constitution limits presidents to two nonconsecutive terms.) In response to the presidential commission's call for his resignation, Lamothe said he would resign if asked to do so by President Martelly.²⁰

That the election process has been contentious is not surprising. As Haiti has been making its transition from a legacy of authoritarian rule to a democratic government, elections have usually been a source of increased political tensions and instability in the short term. It is important to note, however, that in the long term elected governments in Haiti have contributed to the gradual strengthening of government capacity and transparency. Still, in the present circumstances, the international community has expressed concern that continual delays have exacerbated political polarization and threatened stability, and are continuing to urge a resolution to the political crisis.

President Martelly's Administration

During most of Martelly's first year in office, Haiti was without a prime minister, which severely limited the government's ability to act and the international community's ability to move forward

¹⁸ Ibid.

¹⁹ Jacqueline Charles, "Borrowing from Hillary Clinton, Haiti Prime Minister raises profile," *Miami Herald*, July 24, 2014.

²⁰ Stephanie Ruhle and Ezra Fieser, "Haiti Prime Minister Says He's Willing to Resign if Asked," *Bloomberg*, Dec. 10, 2014.

with reconstruction efforts. Martelly was not able to form a government for almost five months because of disputes with a parliament dominated by the opposition Inité coalition over his first two nominees for prime minister. Dr. Garry Conille, a senior U.N. development specialist and former aide to then-U.N. Special Envoy to Haiti Bill Clinton, was confirmed as prime minister on October 4, 2011. Conille lasted only four months in the position, after which he was reportedly pressured by President Martelly to resign in part because of disagreements over an investigation of \$300 million-\$500 million in post-earthquake contracts linked to Martelly and former Prime Minister Jean-Max Bellerive. Bellerive, now an adviser to Martelly, and also his cousin, said he was the victim of a smear campaign.²¹

Authorities in the Dominican Republic are also investigating corruption allegations linked to President Martelly. According to Dominican journalist Nuria Piera, a company owned by Dominican Senator Felix Bautista was awarded a \$350 million contract for reconstruction work in Haiti, despite not meeting Haitian procurement requirements. Bautista allegedly gave over \$2.5 million to President Martelly before and after he won the election. Martelly has denied the charges.²²

After the first prime minister resigned, another three months went by before a new prime minister was confirmed. Laurent Lamothe, Martelly's foreign affairs minister and a former telecommunications executive, was named prime minister in May 2012. Parliament approved his cabinet and government plan soon thereafter. The cabinet included two new posts: one minister to address poverty and another to support farmers.²³

Because Martelly and much of his team—reportedly mostly childhood friends—lack political or management experience, many observers are concerned about the president's ability to carry out his promises of free and compulsory education, job creation, agricultural development, and strengthened rule of law. That political inexperience may have contributed to the gridlock and animosity between Martelly's administration and the parliament that have characterized Haitian politics since he took office. His justice minister resigned after police violated the immunity legislators have and arrested a legislator who had allegedly escaped from jail. Legislators responded by blocking many of Martelly's legislative proposals, and opening an investigation into whether he held U.S. citizenship, which would make him ineligible for office.

International donors, including the United States, have been working with the Haitian government at all levels to rebuild government infrastructure, support the development of transparency and accountability within government institutions, and broaden and strengthen the provision of public services. International assistance continues to professionalize and strengthen the Haitian National Police force and reform other elements of Haiti's weak judicial system. Donors also are training Haiti's public sector workforce so that it will eventually be able to coordinate and carry out development programs. In late 2011, the Haitian government adopted a "Roadmap for the Rule of Law," created with support from MINUSTAH, outlining short-, middle-, and long-term actions to develop and guarantee the rule of law in Haiti.

²¹ Associated Press, "Martelly denies Kickback in Construction Firm Scandal," *Jamaica Gleaner*, April 4, 2012.

²² Associated Press, "Martelly denies Kickback in Construction Firm Scandal," op. cit., and "DR-Haiti Contracts Scandal," *Caribbean Update*, May 1, 2012.

²³ Associated Press, "Haiti's New Prime Minister Says New Mining Legislation being Drafted to Benefit Country," *Washington Post*, May 15, 2012.

Martelly began several other initiatives during his first year. He inaugurated a housing loan program and appointed advisers to an earthquake recovery panel. He launched a free education initiative being funded through taxes on phone calls and wired remittances from abroad. Critics express concern that the fund lacks transparency and a clear policy.²⁴ In May 2012 the government launched a program in which it transfers cash credits of up to \$20 a month to mothers who keep their children in school. The program initially was to benefit 100,000 families in four of Port-au-Prince's poorest neighborhoods, and then extend nation-wide by year's end.²⁵

In May 2012 the president also launched two health initiatives in the government's Office of Workers' Compensation Insurance, Illness, and Maternity. He opened a new physiotherapy department, supported by the French Red Cross. He also announced a pilot program that will give about 500 workers, including 100 in the informal sector, free health insurance cards facilitating access to health care. Martelly stated that "we are fighting for all of Haiti to fully enjoy its right to health by the end of my term."²⁶

President Martelly named three members to the Supreme Court, including its president. The latter post had been vacant for six years. According to the State Department, this is the first time in over 25 years that Haiti has those three branches of government in place.²⁷ As mentioned above, Martelly, the legislature, and the court finally agreed on the nine new electoral council members needed to organize overdue elections in April 2013. The publication of the constitutional amendments was supposed to have made that process easier to accomplish. The amendments also created a high council to conduct administrative management of the judicial branch, and a constitutional court to resolve disputes between the executive branch and the parliament. The amendments also require that at least 30% of government posts be held by women.²⁸

In July 2012 Prime Minister Lamothe visited Washington, DC, meeting with then-Secretary of State Hillary Clinton. Clinton noted that she had made Haiti "a foreign policy priority" when she came into office, and has been committed to "building the capacity of the Haitian government and the Haitian society so they can have the means and the experience and the expertise to solve their own problems."²⁹ Lamothe said progress had been made toward that end, as Haiti was building its capacity to collect its own revenues through taxes and custom duties, among other programs.

Lamothe said the Haitian government had made improving the fight against corruption its "number one priority," along with education and reducing extreme poverty. In his last report before resigning in March 2013, the U.N. human rights expert, Michel Forst, acknowledged progress made against corruption, but also expressed serious concerns. Forst praised the Haitian government's commitment to building police and judicial capacity for investigating transnational crimes, corruption, and political crimes, and the allocation of both human and financial resources

²⁴ Jacqueline Charles, "Martelly marks 100 days in Haiti with little progress," *Miami Herald*, August 22, 2011.

²⁵ "Haiti to Pay Mothers School Incentives via Mobile," *BBC News*, May 28, 2012.

²⁶ Caribbean Journal staff, "Haiti's Martelly Opens Therapy Centre, Launches Insurance Card Initiative," *Caribbean Journal*, May 29, 2012.

²⁷ Cheryl Mills, *Haiti—Two Years Post Earthquake: What You May Not Know*, U.S. Department of State, Dipnote: U.S. Dept. of State Official Blog, January 9, 2012, http://blogs.state.gov/index.php/site/entry/haiti_two_years_post_earthquake.

²⁸ Joseph Guyler Delva, "Haiti Constitutional Amendments Finally Take Effect," *Reuters*, June 19, 2012.

²⁹ "U.S. Department of the [sic] State" [transcript of joint press conference], *FDCH Regulatory Intelligence Database*, July 24, 2012.

to two anti-corruption units. He also said, however, that he was “struck by the corrosive effect that corruption has had on [Haiti’s] judicial institutions ...” and that “corruption remains rife at all levels.”³⁰ Some progress has been made on that front, however. By the end of 2013, the Martelly Administration had detained or indicted over 90 people, including government officials.

The U.N. human rights expert also voiced concern over the politicization of the judiciary and the national police under the Martelly Administration, stating that “the practice of appointing or removing judges to advance partisan or political ends ... continues unabated.” U.N. Secretary General Ban Ki-Moon echoed that concern, adding that institutional politicization and frequent Cabinet changes hindered the efforts of MINUSTAH and other international donors to build capacity within those institutions.³¹ Human rights expert Forst also criticized the Martelly Administration for making arbitrary and illegal arrests and for threatening journalists.

The international community is increasing pressure on the Martelly administration to end the political impasse that donors and other analysts believe is inhibiting development and threatening stability. The outgoing head of MINUSTAH said in February 2013 that, in addition to the government’s failure to organize elections, its failure to address vast unemployment also needed to be addressed as soon as possible. “They have a work force of 4.2 million people and in formal jobs they have only 200,000,” said Mariano Fernandez, adding that “... this is a permanent source of instability.”³²

Throughout much of President Martelly’s five-year term, Congress and the donor community have expressed concern about his commitment to the democratic process. Members on both sides of the aisle have expressed dismay that if the Haitian government does not soon hold elections already two years overdue, Martelly might rule by decree. At a House Foreign Affairs Committee (HFAC) hearing on Haiti on October 9, 2013, they added that the failure to hold legislative and municipal elections could affect U.S. assistance to Haiti.

Martelly visited Washington in February 2014, meeting with President Obama, Secretary of State Kerry, and Members of Congress. Encouraging continuing progress towards elections appeared to be on the agenda of all of his meetings. Nine months later, elections are still not scheduled, and the international community continues to press for them. Before a meeting with Prime Minister Lamothe in Washington in October, Secretary of State John Kerry said, “the unwillingness to allow the people to be able to have this vote – really challenges the overall growth and development progress of the country. You need to have a fully functioning government.”³³

³⁰ *Report of the independent expert on the situation of human rights in Haiti, Michel Forst*, op. cit., p. 7.

³¹ *Ibid.*, pp. 6-7, and Report of the Secretary-General on the United Nations Stabilization Mission in Haiti, U.N. Security Council report S/2013/139, March 8, 2013, p. 16.

³² “Elections, jobs critical for Haiti’s current and future stability, says outgoing UN envoy,” M2 Presswire, February 1, 2013.

³³ State Department Press Releases and Documents, “Remarks with Haitian Prime Minister Laurent Lamothe before Their Meeting,” Oct. 10, 2014.

Stability and the Investigation of Former Heads of State; Death of Duvalier

A potentially destabilizing factor over the last four years has been the reappearance on the scene of two of Haiti's most divisive leaders shortly before Martelly's election and the possibility of trials for both of them. Former dictator Jean-Claude "Baby Doc" Duvalier returned unexpectedly from 25 years in exile on January 16, 2011. Two days later, the Haitian government under President Préval formally charged him with corruption and embezzlement. Private citizens filed charges of human rights violations against Duvalier for abuses they allege they suffered under his 15-year regime. Duvalier died of a heart attack on October 4, 2014. The Office of the UN High Commissioner for Human Rights said that investigations into abuses committed during his regime by Duvalier associates must continue after Duvalier's death.³⁴

After Duvalier's return, former President Jean-Bertrand Aristide, in exile since his government collapsed in the face of political conflict in 2001, then said that he would also like to return. He did so, with a Haitian government-issued passport, on March 18, 2011, two days before the second round elections. Reportedly greeted by thousands of supporters, Aristide did not directly support any candidate, and has kept a low profile since his arrival. President Préval, once an Aristide protégé, had long said Aristide was free to return, but that he should be prepared to face corruption and other charges as well. For details on the status of charges against both Aristide and Duvalier, see "Investigations of the late Duvalier and Aristide for Human Rights Violations" below. The investigation into the murder of reporter Jean Dominique, in which Aristide associates were named as suspects, is also discussed there.

It is a significant accomplishment that Haiti, long characterized by impunity for its leaders, has brought charges against its former dictator, and is questioning another former head of state. The judicial system is not considered independent, though, and various U.N. officials have criticized the Martelly administration for interfering in the judicial system for political purposes. Trying Duvalier or, now, his associates, and/or Aristide could be a severe strain on Haiti's weak judicial system. Both Duvalier and Aristide were seen as highly polarizing figures able to stir up unrest. Aristide has said that his Lavalas party plans to participate in upcoming elections. President Martelly met privately with Aristide in September 2013, as one of a series of meetings with political party leaders.³⁵ Before his death, Duvalier opened offices for his former political party and said that his party would field candidates as well.

The United Nations Stabilization Mission in Haiti (MINUSTAH)

The United Nations Stabilization Mission in Haiti (MINUSTAH) has been in Haiti to help restore order for ten years, since the collapse of former President Jean-Bertrand Aristide's government. Armed rebellion and diminished international support for Aristide led him to flee into exile in February 2004. An international force authorized by the U.N. arrived shortly after his departure, and was replaced by MINUSTAH in June 2004. MINUSTAH worked closely with the interim

³⁴ "UN Urges Continued Probe on Violations during Baby Doc's Rule in Haiti," RTT News, Oct. 7, 2014.

³⁵ AP, September 18, 2013.

government from 2004 to 2006, when, after several delays, elections were held. The mission continued to work closely with the Préval Administration. Although some Haitians call for the removal of foreign troops, former President Préval supported the mission's presence, saying that he would "not adopt a falsely nationalist position," and that MINUSTAH should stay until Haiti is ready to assume responsibility for security.³⁶ More recently, popular protests have called for MINUSTAH's removal because of allegations of its role in introducing cholera to the country, and sexual abuse by some of its forces. Although critical of some aspects of MINUSTAH, President Martelly nonetheless advocates extending MINUSTAH's term to help maintain stability and to assist in the reconstruction effort. He has called for its eventual replacement with a revived Haitian army. The U.N. Security Council and international donors call instead for a continued strengthening of the Haitian National Police.

MINUSTAH's mandate includes three basic components: (1) to help create a secure and stable environment; (2) to support the political process by fostering effective democratic governance and institutional development, supporting government efforts to promote national dialogue and reconciliation and to organize elections; and (3) to support government and nongovernmental efforts to promote and protect human rights, as well as to monitor and report on the human rights situation. MINUSTAH has played a key role in emergency responses to natural disasters, including facilitating the delivery of emergency humanitarian assistance. As part of its work, the mission has also conducted campaigns to combat gangs and drug-trafficking with the Haitian police.

MINUSTAH's current troop strength is 7,767 total uniformed personnel, consisting of 4,975 troops and 2,449 police. Nineteen countries contribute military personnel, and 42 countries supply police personnel. They are supported by 343 international civilian personnel; 1,168 local civilian staff; and 128 United Nations volunteers. The mission's budget for this year (July 1, 2014-June 30, 2015) is about \$500 million. MINUSTAH's current authorization runs through October 15, 2015. The U.N. has been gradually reducing MINUSTAH's number of troops since 2012. The resolution just passed in October 2014 will maintain U.N. police at the same level, but reduce military personnel by more than half, to a maximum of 2,370 military personnel. The Group of Friends of Haiti (Argentina, Brazil, Canada, Chile, Colombia, France, Guatemala, Peru, the United States, and Uruguay) expressed concern during the U.N.'s debate that reducing the size of the military contingent before elections are held could hinder MINUSTAH's ability to respond to a crisis and that decisions regarding withdrawing MINUSTAH should be based on conditions on the ground, not just budgetary factors.³⁷ The European Union stated that while overall security had improved, the number of demonstrations accompanied by violence had doubled.

In addition to emphasizing the importance of holding elections, speakers also stressed the role economic disparity plays in instability. The European Union stated that demonstrations with a socioeconomic angle had increased by 30 percent, and that "there continue to be grave social and economic inequalities that represent a real threat to Haiti's stability and security." The Group of Friends stated that:

security, respect for human rights and the rule of law, and development are interdependent and reinforce stability. We therefore underscore the importance of systematically addressing

³⁶ "Haiti: MINUSTAH to Stay on for 2 to 3 Years," *Latinnews Daily*, March 13, 2006.

³⁷ U.N. Security Council, 7262nd meeting, Sept. 11, 2014, New York, S/PV.7262.

the issues of unemployment, education and the delivery of basic social services, and of ensuring the economic and political empowerment of women.

The Security Council agreed to maintain troops close to the current level at least until March, and that the Security Council could change the force level at any time if warranted.

MINUSTAH and Cholera. MINUSTAH and the U.N. have been widely criticized for not responding strongly enough to an outbreak of cholera in October 2010, the first such outbreak in at least a century in Haiti. A team of researchers from France and Haiti conducted an investigation at the request of the Haitian government. They reported that their findings “strongly suggest that contamination of the Artibonite [River in Haiti] and 1[sic] of its tributaries downstream from a [MINUSTAH] military camp triggered the epidemic,” noting that there was “an exact correlation in time and places between the arrival of a Nepalese battalion from an area experiencing a cholera outbreak and the appearance of the first cases in [the nearby town of] Meille a few days after.”³⁸ Other studies have come to the same conclusion. While the authors of the study caution that the findings are not definitive, they and others have suggested that “to avoid actual contamination or suspicion happening again, it will be important to rigorously ensure that the sewage of military camps is handled properly.”

The U.N. has been under increasing pressure to take full responsibility for introduction of the disease. Over 5,000 cholera victims or relatives of victims have filed legal claims against the U.N., demanding reparations, a public apology, and a nationwide response including “medical treatment for current and future victims, and clean water and sanitation infrastructure.”³⁹ The U.N. announced in early 2013, however, that it would not compensate cholera victims, claiming diplomatic immunity.

The Boston-based Institute for Justice and Democracy in Haiti filed a class action suit against the U.N. on behalf of victims in a U.S. federal court in October 2013, seeking establishment by the U.N. of a standing claims commission to address claims for harm, and compensation for victims, including remediation of Haiti’s waterways, provision of adequate sanitation, and “\$2.2 billion that the Haitian government requires to eradicate cholera.” Many Haitians’ mistrust of the U.N. has manifested itself in protests and strained relations between MINUSTAH and the population for which it is there to help provide protection and stability.

MINUSTAH and Charges of Sexual Abuse. Charges of sexual abuse by MINUSTAH personnel have also fueled anti-MINUSTAH sentiment. The U.N. has a zero tolerance policy toward sexual abuse and exploitation.⁴⁰ In the case of peacekeepers, the U.N. is responsible for investigating charges against police personnel, but the sending country is responsible for investigating charges against its military personnel. The U.N. returns alleged perpetrators to their home country for punishment. Five MINUSTAH peacekeepers from Uruguay were sent home in 2011, to be tried on charges of sexually abusing an 18-year-old man at a U.N. base while filming it on a cellphone.

³⁸ Renaud Piarroux et al., “Understanding the Cholera Epidemic, Haiti,” *Emerging Infectious Diseases Journal*, July 2011, <http://dx.doi.org/10.3201/eid1707.110059>.

³⁹ Institute for Justice & Democracy in Haiti, *Over 5,000 Haitian Cholera Victims Sue UN, Seeking Justice*, press release, November 8, 2011, <http://ijdh.org/archives/22789>.

⁴⁰ For additional information, see CRS Report RL33700, *United Nations Peacekeeping: Issues for Congress*, by Marjorie Ann Browne, section entitled, “Prince Zeid Report (2005).”

According to the U.N., among 11 substantiated cases in 2012 were at least two cases of sexual exploitation of children by U.N. police.⁴¹ The investigations led to three members of a Pakistani police unit being convicted of raping a 14-year-old boy in one of the cases. The trial took place in March 2012 in Haiti but was conducted by a Pakistani military tribunal, which dismissed the men from the military and sentenced them to one year in prison. The unit had eight cases pending for 2014 as of September 1.⁴²

Haiti's Development Challenges and Socioeconomic Conditions

Long before the earthquake struck, Haiti was a country socially and ecologically at risk, possessing some of the lowest socioeconomic indicators in the world,⁴³ and in an acute environmental crisis. Following several hurricanes that hit Haiti in 2008, the president of the Inter-American Development Bank (IDB), Luis Moreno, called Haiti the most fragile of IDB's member countries, saying that no other nation in Latin America and the Caribbean is as vulnerable to economic shocks and natural disasters as is Haiti.

Plagued by chronic political instability and frequent natural disasters, Haiti is the poorest country in the Western Hemisphere. Haiti's poverty is massive and deep. There is extreme economic disparity between a small privileged class and the majority of the population. Over half the population (54%) of 10 million people lives in extreme poverty, living on less than \$1 a day; about 80% live on \$2 or less a day, according to the World Bank.⁴⁴ Poverty among the rural population is even more widespread: 69% of rural dwellers live on less than \$1 a day, and 86% live on less than \$2 a day.

Hunger is also widespread: 81% of the national population and 87% of the rural population do not get the minimum daily ration of food defined by the World Health Organization. In remote parts of Haiti, children have been dying of malnutrition.⁴⁵ Food security worsened throughout Haiti following Hurricanes Isaac and Sandy in 2012, which destroyed about 70% of Haiti's crops. Some 1.5 million people live in severe food insecurity in rural areas affected by the storms. As many as 450,000 people were at risk of severe acute malnutrition, including at least 4,000 children less than five years of age.⁴⁶

Over 40 years, from the late 1960s until the early 2000s, Haiti's per capita real GDP declined by 30%. By around 20007, Haiti began making some macroeconomic progress: the Haitian economy was growing for three years prior to the earthquake, and the government had improved

⁴¹ U.N. News Centre, *Haiti: U.N. opens probe into cases of alleged child sexual exploitation*, January 23, 2012, <http://www.un.org/apps/news/story.asp?NewsID=41008&Cr=haiti&Cr1=>.

⁴² U.N. Conduct and Discipline Unit, "Statistics: Status of Investigations (Sexual Exploitation and Abuse), MINUSTAH," accessed November 18, 2014, <http://cdu.unlb.org/Statistics/StatusofInvestigationsSexualExploitationandAbuse.aspx>.

⁴³ World Bank, *Country Report: Haiti*, 2010, <http://go.worldbank.org/GBXI5JKM50>.

⁴⁴ World Bank, Haiti Overview, 2014, accessed Feb. 4, 2014, <http://www.worldbank.org/en/country/haiti/overview>.

⁴⁵ "Rural Haitian Children Starving," Associated Press, November 21, 2008.

⁴⁶ UN Office for the Coordination of Humanitarian Affairs, "Haiti: Emergency Revision of the 2012 Consolidated Appeal—Needs arising from the impact of Hurricane Sandy," November 10, 2012, pp. 1, 8.

management of its resources. In order to reach its Millennium Development Goal of eradicating extreme poverty and hunger by 2015, Haiti's Gross Domestic Product (GDP) would have to grow 3.5% per year, a goal the IMF says Haiti is not considered likely to achieve. Therefore, economic growth, even if it is greater than population growth, is not expected to be enough to reduce poverty; programs specifically targeted at poverty reduction are needed as well.

The global economic crisis led to a drop of about 10% in remittances from Haitians abroad, which amounted to about \$1.65 billion in 2008, more than a fourth of Haiti's annual income.⁴⁷ Damage and losses caused by the 2010 earthquake were estimated to be \$7.8 billion, an amount greater than Haiti's gross domestic product (GDP) in 2009.⁴⁸ Haiti's GDP contracted by slightly more than 5% in 2010, but grew by 5.6% in 2011. Growth fell again, to 2.8% in 2012, slowed by hurricanes, drought, and "delays in implementing key public investment projects."⁴⁹ In 2013 GDP growth reached 3.8%.⁵⁰

The likelihood that economic growth will contribute to the reduction of poverty in Haiti is further reduced by its enormous income distribution gap. Haiti has the second-largest income disparity in the world. Over 68% of the total national income accrues to the wealthiest 20% of the population, while less than 1.5% of Haiti's national income is accumulated by the poorest 20% of the population. When the level of inequality is as high as Haiti's, according to the World Bank, the capacity of economic growth to reduce poverty "approaches zero."⁵¹

In 2009, Haiti passed a minimum wage law. The law mandated increases in wages in two phases. In 2010, the minimum wage rose from about \$1.75 per day to \$3.75 per day, and in October 2012, it increased to \$5.00 per day. The average daily wage for textile assembly workers is \$5.25, above the new minimum wage, so some manufacturers said that they would have to raise wages proportionally. Despite the wage increase, the fundamental inequality of Haitian society remains basically unchanged.

The Haitian government and international donors have focused efforts on manufacturing and agricultural production; both were initially making a steady recovery. But agriculture faces significant limitations in Haiti, with all but 2% of the forest cover deforested,⁵² 85% of the watersheds degraded, little or no rural infrastructure, and limited access to credit. Hurricane Sandy caused further loss of agricultural land; the U.N. estimated that an additional \$40 million would be needed to address the new needs arising from that storm. High rates of unemployment, income inequality, and poverty continue to be serious roadblocks to overall economic development.

Nonetheless, U.S. Ambassador Pamela White said earlier this year that Haiti had made much progress, including: "Tens of thousands of Haitian farmers have higher incomes, ... exports to the

⁴⁷ Mike Blanchfield, "In recession, Haitians abroad send less money home," Canwest News Service, March 17, 2009.

⁴⁸ Government of Haiti, "Haiti Earthquake PDNA: Assessment of damage, losses, general and sectoral needs," March 2010, p.6.

⁴⁹ International Monetary Fund, *IMF Executive Board Concludes 2012 Article IV Consultation with Haiti*, Public Information Notice (PIN) No. 13/41, April 2, 2013, p.1.

⁵⁰ Economist Intelligence Unit, Country Report: Haiti, Feb. 4, 2014, p. 5.

⁵¹ World Bank, "Income Distribution, Inequality, and Those Left Behind," in *Global Economic Prospects 2007: Managing the Next Wave of Globalization*, p. 83. December 1, 2006.

⁵² World Bank, *Country Report: Haiti*, 2010, <http://go.worldbank.org/GBX15JKM50>.

United States are up 41 percent since 2010 thanks to job creation in the manufacturing sector...[c]rime rates are down, and security is improved.” She said that “Haiti has made the transition to a period of building and long-term development.”⁵³

Cholera Epidemic

Cholera broke out in October 2010, in what may be the first such outbreak ever in Haiti. There is evidence linking the outbreak to inadequate sanitation facilities at a MINUSTAH camp (see “The United Nations Stabilization Mission in Haiti (MINUSTAH)” above). Because Haitians had not been exposed to it previously and lacked immunity, and Haiti lacks adequate sewage and sanitation facilities, the waterborne disease spread quickly. Less than two years later, according to the U.S. Centers for Disease Control and Prevention, Haiti had the highest number of cholera cases in the world.⁵⁴ Over 705,000 people have been treated, with many cases believed to go unreported. Over 8,600 people have died because of cholera.⁵⁵ The number of new cases has decreased over time, but spikes during the rainy season, when flooding spreads the disease.

President Martelly authorized a cholera vaccination program that began in April 2012. (The previous government declined a pilot vaccination program, arguing that vaccinating only a portion of the population would incite tensions among those not vaccinated.) The pilot program inoculated only about 1% of the population: 90,000-100,000 people in some of the poorest areas of Port-au-Prince and in the rural Artibonite River Valley. Partners in Health (PIH), a Boston-based nongovernmental organization, which has worked in Haiti for decades, and its Haitian partner in the pilot program, GHESKIO, say the program’s success led the Haitian Ministry of Health to conduct targeted immunization campaigns in other parts of the country. About 300,000 more vaccinations were planned for late 2014. The vaccination is 60% to 85% effective and costs \$3.70 per patient for the two-dose treatment.⁵⁶ “[T]here is zero funding available” for the Haitian government’s \$3 million plan to vaccinate 300,000 people in 2015, however, according to Senior U.N. Coordinator for the Cholera Response in Haiti Pedro Medrano.⁵⁷

Other, immediate, small-scale preventive measures include building latrines and distributing soap, bleach, and water-purification tablets. Treatment includes oral rehydration salts, antibiotics, and IV fluids. The United States has spent over \$95 million for such preventive measures, and supporting staff and supplies for 45 cholera treatment centers and 117 oral rehydration posts, and working with the Haitian Ministry of Health to set up a national system for tracking the disease.

But most observers say cholera will persist in Haiti until nationwide water and sanitation systems are developed. This would cost approximately \$800 million to \$1.1 billion, according to the *New York Times*.⁵⁸ Haiti’s first wastewater treatment site was opened in the fall of 2011. A study

⁵³ Pamela White, Ambassador to Haiti, “Still Committed to Haiti,” *New York Times*, January 20, 2014.

⁵⁴ Associated Press, “CDC Study Shows Haiti Cholera has Changed, Experts Say It Suggests Disease Becoming Endemic,” *Washington Post*, May 3, 2012.

⁵⁵ U.N. OCHA, “Haiti: Cholera vaccines for 200,000 people,” August 14, 2014.

⁵⁶ Ibid; Partners in Health, *Cholera, Next Steps*, May 30, 2012, Cholera, PIH’s Response, February 12, 2013, <http://www.pih.org/pages/cholera>, and *Three Years in, the Fight against Haiti’s Cholera Epidemic Continues*, October 21, 2013; and Richard Knox, “WHO Calls for Emergency Stockpile of Cholera Vaccine,” NPR, August 17, 2012.

⁵⁷ “‘Haiti cannot wait 40 years’ to eliminate cholera, warns UN envoy as response lags,” UN News Centre, November 13, 2014.

⁵⁸ Deborah Sontag, “In Haiti, Global Failures on a Cholera Epidemic,” *New York Times*, March 31, 2012.

released by the U.S. Centers for Disease Control and Prevention indicated that the strain of cholera in Haiti is changing as survivors develop some immunity to the original strain. This could be an indication that the disease is becoming endemic in Haiti.⁵⁹

The number of total cases and deaths began to decline in 2012. Nonetheless, some critics assert that the international response to the epidemic has been inadequate, and warn that the closing of cholera treatment centers is reducing the country's ability to respond to the disease and contributed to an increase in the mortality rate in late 2012.⁶⁰ The U.N. also expressed concern, noting that, "the number of international actors engaged in cholera responses [in Haiti] has declined from 120 in 2011 to 43 in 2013, while national capacity has not increased by any comparable degree," causing a significant gap in quality treatment coverage. The number of donors has decreased as well.⁶¹

In 2012 the U.N. announced an effort to raise over \$2 billion for a 10-year cholera eradication plan, to which it will contribute \$23 million, or about 1% of what it says is needed. Of the total amount, about \$450 million is needed for the first two years. The U.N. says less than half of that (\$209 million) had been "mobilized" as of December 2013. In late 2014, the senior U.N. coordinator for the cholera response in Haiti warned that, at the current "disappointing" rate of funding, "it would take more than 40 years to get the funds needed for Haitians to gain the same access as its regional neighbours" to basic health, water and sanitation systems."⁶² Medrano suggested that with better funding cholera could be eliminated from Haiti in about a decade. "Like Ebola," he said, "cholera feeds on weak public health systems, and requires a sustained response.... The donor community has to do better."

Strategies for Haiti's Reconstruction and International Assistance⁶³

Reconstruction Efforts

Prior to the earthquake in 2010, the United Nations had already designated Haiti as one of the 50 least developed countries in the world, facing greater risk than other countries of failing to emerge from poverty, and therefore needing the highest degree of attention from the international community.⁶⁴

⁵⁹ Associated Press, "CDC Study Shows Haiti Cholera has Changed, Experts say it Suggests Disease Becoming Endemic," *Washington Post*, May 3, 2012.

⁶⁰ Center for Economic and Policy Research, "Pressure Builds on UN to Take Responsibility as Cholera Still Far From 'Under Control'," January 11, 2013.

⁶¹ U.N., "UN Fact Sheet: Combatting Cholera in Haiti," Dec. 2013, p. 7; and Jan. 2014 (updated Feb. 2014), p. 7.

⁶² "Haiti cannot wait 40 years' to eliminate cholera, warns UN envoy as response lags," op cit.

⁶³ For further information, see CRS Report RL34029, *Haiti's Development Needs and a Statistical Overview of Conditions of Poverty*, by Maureen Taft-Morales and Demond Alexander Drummer; for background on the 2004-2007 strategy, see CRS Report RL33156, *Haiti: International Assistance Strategy for the Interim Government and Congressional Concerns*, by Maureen Taft-Morales.

⁶⁴ United Nations Office for Least Developed Countries. Facts about Least Developed Countries (LDCs) available at <http://www.unohrrls.org/UserFiles/File/Publications/Factsheet.pdf>, January 15, 2010.

After the earthquake, the Haitian government established a framework for reconstruction in the 10-year recovery plan, *Action Plan for the Reconstruction and National Development of Haiti*, with four areas of concentration:⁶⁵

- **Territorial building**, including creating centers of economic growth to support settlement of displaced populations around the country and to make Port-au-Prince less congested, developing infrastructure to promote growth, and managing land tenure;
- **Economic rebuilding**, including modernizing the agricultural sector for both export and food security, promoting manufacturing and tourism, and providing access to electricity;
- **Social rebuilding**, prioritizing building education and health systems; and
- **Institutional rebuilding**, focusing on making government institutions operational again and able to manage reconstruction, and strengthening governmental authority while also decentralizing basic services, and creating a social safety net for the poorest population.

Some of the overarching goals of the plan are including environmental factors and risk and disaster management in all recovery and reconstruction activities; actively providing employment and vocational training; and providing assistance to the population affected by the earthquake while hastening recovery efforts with an eye to reducing dependence on foreign aid.

Some analysts emphasize that the Haitian government and civil society must be partners in designing any development strategy if they are to succeed and be sustainable. They also warn that job creation and other development efforts must occur not only in the cities, but also in rural areas, to reduce urban migration, dependence on imported food, and environmental degradation. As mentioned above, economic growth alone is unlikely to reduce poverty in Haiti. Therefore, the Haitian government and many in the international donor community maintain that donors must continue to make a long-term commitment to Haitian development. Furthermore, in order to reduce poverty across the board, some observers say that development strategies must specifically target improving the living conditions of the poor and address the inequities and prejudices that have contributed to Haiti's enormous income disparity.⁶⁶

The Haitian government, the Obama Administration, other international donors, and other observers have all stated the need for improved accountability of all donor assistance to Haiti, to improve aid effectiveness and reduce the potential for corruption. Recent Haitian governments have made major progress in reducing corruption, increasing transparency, and improving fiscal management. These improvements qualified Haiti for Heavily Indebted Poor Country (HIPC) debt relief in 2009. To ensure transparency further, the U.S. Agency for International Development has helped Haiti establish an online system to monitor both donor pledges and spending and implementation of assistance.

⁶⁵ Republic of Haiti, "Action Plan for the Reconstruction and National Development of Haiti," March 2010, available at <http://www.haitisantodomingo2010.org/hsd2010/content/documents>.

⁶⁶ See for example, Robert Maguire, "Paul Collier's Report on Economic Security in Haiti," March 2009. Focal Point, Vol. 8, Issue 2.

Relations with Donors

Since Haiti's developmental needs and priorities are many, and deeply intertwined, the Haitian government and the international donor community are implementing an assistance strategy that attempts to address these many needs simultaneously. The challenge is to accomplish short-term projects that will boost public and investor confidence, while also pursuing long-term development plans to improve living conditions for Haiti's vast poor population. The challenge has been made more daunting by developments such as rising food and gasoline prices world-wide, internal political crises, and, of course, the lingering damage done by the earthquake and other natural disasters.

The Haitian government has criticized the donor community for not dispersing funds quickly enough. Some international donors complain that the instability generated first by the elections process, then by the prolonged lack of a prime minister, the ongoing gridlock between the Haitian executive and legislative branches and the inability to organize elections hinder reconstruction efforts as well.

There are other frustrations on the part of both donors and the Haitian government regarding foreign assistance. The Haitian government is frustrated that U.S. and other foreign aid is provided primarily through nongovernmental organizations (NGOs) rather than directly to the government. Donors are worried about the lack of Haitian capacity to design and implement programs, as well as corruption. The donor community has grown extremely frustrated at the lack of coordination and the inability or unwillingness of various government actors to seek consensus on development priorities and plans, such as elections that are now more than a year overdue. The State Department's Special Coordinator for Haiti, Thomas Adams, warned that, "Haiti will lose international support if it is seen as undemocratic," by failing to address corruption, human rights violations, or government accountability through elections.⁶⁷ At a House Foreign Affairs Committee (HFAC) hearing on Haiti on October 9, 2013, Members on both sides of the aisle suggested that the failure to hold legislative elections already two years overdue then could affect U.S. assistance to Haiti. Since then, the Haitian government and the opposition have occasionally reached consensus only to fall back into gridlock. The United States and other donors continue to press all sides to reach an agreement and move forward on elections now three years overdue. They are not likely to take place until mid-2015 at the earliest, when it will also be time to prepare for the next presidential elections.

Coordination of Foreign Assistance

The Interim Haiti Reconstruction Commission (IHRC) was created after the earthquake to coordinate foreign aid and reconstruction activities. It was co-chaired by the Government of Haiti and the UN Special Envoy to Haiti, former President Bill Clinton. Its 18-month mandate expired in October 2011 without the establishment of the Haitian-run Haitian Development Authority, which was to take its place. (Clinton's mandate as Special Envoy expired January 31, 2013, and was not extended.) While there has been criticism that the IHRC was not approving and distributing aid effectively, there has also been widespread concern that the Haitian government is not ready to assume full control of the process either. The government's nascent institutions, which had limited capacity before the earthquake, were set back severely by the earthquake's

⁶⁷ U.S. Institute of Peace, "Haiti's Election Conundrum: Fraught but Necessary?," March 27, 2013.

destruction. The president asked the legislature to pass an extension of the IHRC while an alternative mechanism was developed; it failed to do so. In the meantime, the 12 largest international donors continued to coordinate among themselves and with the Haitian government.

The Haitian government presented to the donor community a plan for the coordination of foreign aid, the Framework for Coordination of Foreign Aid for Haitian Development (Cadre de Coordination de l'aide Externe au Developpement d'Haiti, CAED) in November 2012. Headed by the Prime Minister and the Minister of Planning and External Cooperation, it will have an international committee that is supposed to meet at least twice a year, a national committee that is supposed to meet four to six times a year, and working groups to address various development priorities such as education, employment, energy, extreme poverty, and rule of law. Although some parts of the framework have begun to function, the government is seeking donor funds to support the CAED. In February 2013, donors told the government they would not attend a CAED international committee meeting because it still had no plans or date for elections. Coordinating aid and funding the CAED have been made more difficult by the political gridlock between the Haitian executive and legislative branches.

Outlook Regarding Haitian Development

Despite the economic and social problems currently existing in Haiti and the comprehensive and complex challenges facing the country, Haiti could become a middle-income country, according to the State Department's Special Coordinator for Haiti, Thomas Adams. Such a transition could take about 30 years, even with good economic growth, Adams said, and would require continued development of "credible democratic institutions" and private investment, in addition to support from the international donor community.⁶⁸

Statements by U.N. officials and other donors indicate growing frustration with the ongoing political stalemate in Haiti, however. Political polarization is inhibiting the capacity building needed to strengthen democratic institutions, keeping away private investment, they say, and contributing to donor fatigue. As discussed earlier, donors and other analysts say that unless some sort of national consensus is reached on a legislative agenda and development priorities, Haiti's reconstruction will continue to be stalled, and stability and security threatened.⁶⁹

Prior to the earthquake, prominent analysts noted with optimism the progress Haiti had made and its potential for sustainable development. In the wake of the damage wrought by the earthquake, Haiti must recover from the enormous losses suffered and build on the advances and advantages pointed out by these analysts.

The U.N. Security Council noted in 2009 that the country had made significant improvements in security and judicial reform, although it still needed to contend with widespread poverty and susceptibility to natural disasters. The two governments preceding the Martelly government (the Préval and the preceding interim government) also made progress toward goals outlined in Haiti's international assistance strategy, including improved macroeconomic management, procurement

⁶⁸ Associated Press, "Haiti Faces 30-Year Climb to Middle Income Status," *Jamaica Observer*, May 28, 2012.

⁶⁹ See "Overdue Elections Process Grows Contentious," "President Martelly's Administration," above; and International Crisis Group, "Governing Haiti: Time for National Consensus," *Latin America and Caribbean Report* no. 46, February 4, 2013; and "Gridlock in Haiti: Our Opinion: Political infighting threatens to paralyze the recovery without elections," *Miami Herald* editorial, April 3, 2013.

processes, and fiscal transparency; increased voter registration; and jobs creation. The government had also made progress in providing broader access to clean water and other services.⁷⁰

The U.N. secretary-general also had commissioned a report, which recommended a strategy to move Haiti beyond recovery to economic security.⁷¹ Although published in 2009, many of its findings still apply to a post-earthquake Haiti. According to the U.N. report, “the opportunities for [economic development in] Haiti are far more favorable than those of the ‘fragile states’ with which it is habitually grouped.” The report’s author, economist Paul Collier, is known for his book, *The Bottom Billion*, which explores why there is poverty and how it can be reduced. Among his reasons for optimism regarding Haiti: Haiti is part of a peaceful and prosperous region, not a conflictive one; and while political divisions and limited capacity make governing difficult, Collier believed that Haiti’s leadership at the time was “good by the standards of most post-conflict situations ... [exhibiting] integrity, experience and ability, and a deep concern with the maintenance of social peace.” The U.N. report recommended that modest and focused actions be taken to build economic security on the foundation of social stability that has been built in Haiti in recent years. Because that stability was—and remains—fragile, the report advised that such actions should be taken immediately and should focus on strengthening security by creating jobs, especially in the garment and agricultural sectors; providing basic services; enhancing food security; and fostering environmental sustainability. These strategies remain part of the post-earthquake approach to development.

Collier and other analysts note that Haiti has an important resource in the 1.5 million Haitians living abroad, for their remittances sent back home, technical skills, and political lobbying. The efforts of Haitian Americans and others lobbying on Haiti’s behalf led to another advantage Haiti has: the most advantageous access to the U.S. market for apparel of any country, through the HOPE II Act (the Haitian Hemispheric Opportunity through Partnership Encouragement Act, P.L. 110-246; see “Trade Preferences for Haiti” section below). Supporters say the HOPE Act provides jobs and stimulates the Haitian economy. Critics worry that it exploits Haitians as a source of cheap labor for foreign manufacturers, and hurts the agricultural economy by drawing more people away from farming.

Potential for Mining

U.S. and Canadian companies have conducted exploratory drilling in Haiti, reporting a potential \$20 billion worth of gold, copper, and silver below Haiti’s northeastern mountains.⁷² While discoveries of such mineral wealth have led to economic booms in many countries, they also bring risks such as environmental contamination, health problems, and displacement of communities. And like many poor countries that could use the revenue from mineral extraction, Haiti does not have the government infrastructure to enforce laws that would regulate mining—reportedly, the last time gold was mined there was in the 1500s. The Préval government negotiated the agreement with the only company that has full concessions; the terms of that

⁷⁰ “Haiti: U.N. Council Mission reports strides in security, worrisome poverty,” States News Service, March 19, 2009.

⁷¹ Paul Collier, “Haiti: From Natural Catastrophe to Economic Security, A Report for the Secretary-General of the United Nations,” January 2009, available at <http://www.securitycouncilreport.org>.

⁷² Figures and dates in this paragraph from: Associated Press, “Haiti’s New Prime Minister Says New Mining Legislation being Drafted to Benefit Country,” *Washington Post*, May 15, 2012; and Martha Mendoza, “Gold! Haiti Hopes Ore Find Will Spur Mining Boom,” *Associated Press*, May 12, 2012.

agreement would return to Haiti \$1 out of every \$2 of profits, a high return. Prime Minister Lamothe said the government is already drafting mining legislation to establish royalties paid to the government and safeguards for citizens and the environment in mining areas.

U.S. Policy Objectives and Assistance

Obama Administration officials have said that Haiti is a key foreign policy priority and the Administration's top priority in the Latin America and Caribbean region in terms of bilateral foreign assistance.⁷³ Haiti continues to be allotted more funds than any other country in the hemisphere, except for Colombia.

In its FY2014 budget request, the Administration stated that since 2011, "Haiti has experienced a period of relative stability as well as modest economic and social improvements that will foster long-term, sustainable development." In its FY2015 budget request, the Administration noted that "despite these positive developments, the pace of much needed progress is still hindered by weak public institutions, conflicts between the executive and legislative branches, lack of accountability, and insufficient state capacity to provide basic services."⁷⁴

The Administration says that current U.S. assistance programs are emphasizing country leadership and ownership, and strengthening local institutions, so that Haiti can "further chart its own development and promote sustainability." To spur greater progress, the Administration says Haiti "needs to enact key laws to improve its investment climate, enact the new Criminal Code ... and enact an anti-corruption law."

Other concerns for U.S. policy regarding Haiti include the cost and effectiveness of U.S. aid; protecting human rights; combating narcotics, arms, and human trafficking; addressing Haitian migration; and alleviating poverty. The United States and other members of the international community continue to support efforts to hold free and fair elections in Haiti in the belief that in the long run they will contribute to improved governance and, eventually, improved services to Haitian citizens and greater stability, which will allow for increased development. Congress has given bipartisan support to this policy approach.

U.S. Assistance to Haiti

The Obama Administration's request for FY2015 assistance for Haiti is approximately \$274 million. This represents about a \$16 million decrease from FY2014 funding. (See **Table 1.**)

U.S. assistance to Haiti focuses on the four key sectors outlined in the Action Plan for Reconstruction and National Development of Haiti, with funding directed towards infrastructure and energy projects, governance and rule-of-law programs, programs for health and other basic services, and food and economic security programs. Many of the latter type of programs are

⁷³ "U.S. Department of the [sic] State" [transcript of joint press conference], *FDCH Regulatory Intelligence Database*, July 24, 2012; and briefings, conversations with State Dept. and USAID officials, February 22, 2011, June 22, 2012; refers to combined State Dept. and USAID funding; U.S. Dept. of State, *Congressional Budget Justification: Foreign Operations, Annex: Regional Perspectives, Fiscal Year 2014*, p. 667.

⁷⁴ U.S. Department of State, *Congressional Budget Justification: Foreign Operations, Annex: Regional Perspectives: Fiscal Year 2014*, p. 667; *Fiscal Year 2015*, p. 666.

carried out under the President's Feed the Future initiative, which aims to implement a country-led comprehensive food security strategy to reduce hunger and increase farmers' incomes. The Administration's approach is detailed in its "Post-Earthquake USG Haiti Strategy toward Renewal and Economic Opportunity." **Figure 2** shows the distribution of reconstruction and development spending by type of program.

The FY2015 foreign aid appropriations bills (H.R. 5013 and S. 2499) would condition aid to Haiti. The House version would prohibit assistance to the central government of Haiti until the Secretary of State certifies that Haiti "is taking steps" to hold free and fair parliamentary elections and to seat a new Haitian Parliament. The Senate version would prohibit aid until those elections were held and a new Parliament seated. Both would further condition aid on the Haitian government's respecting judicial independence; combating corruption; and improving governance and financial transparency. The Senate version would also require that the government be selecting judges in a transparent manner and making reforms to improve the investment climate. Both bills would also prohibit the obligation or expenditure of funds for Haiti except as provided through the regular notification procedures of the Committees on Appropriations, but would allow Haiti to purchase defense articles and services under the Arms Export Control Act for its Coast Guard.

Temporary Protected Status⁷⁵ and Haitian Family Reunification Parole Program

Over the years, after various domestic crises, Haitians repeatedly sought Temporary Protected Status (TPS), which would allow them to remain in the United States without threat of deportation for a specific amount of time. The Haitian government and others argued that the return of deportees would contribute to instability and be a further drain on already inadequate services, and that Haiti depends on the remittances those in the United States send back to Haiti. Opponents of TPS argued that granting it could encourage a wave of new immigrants. After 2010's devastating earthquake, the United States granted TPS to Haitians living in the United States at the time of the disaster. Department of Homeland Security (DHS) Secretary Janet Napolitano has extended TPS on a yearly basis, and allowed eligible Haitians who came to the United States up to one year after the earthquake to be granted TPS. The policy of interdicting Haitian migrants on the high seas and returning them to Haiti continues.

U.S. citizens or permanent residents may apply for a residency visa, or green card, on behalf of relatives living in Haiti. Currently, over 100,000 Haitians must wait—some for as long as 12 years—to join family members in the United States, even though they have already been approved by the U.S. government to do so, because of annual caps on such visas. Beginning in early 2015, DHS will begin to implement the Haitian Family Reunification Parole Program. Because this program will expedite reunification only for those scheduled to receive their entry visas within two years, only a small portion of all Haitians approved for residency will benefit from the program. DHS also warned Haitians against trying to enter the United States illegally, stating that only people living in Haiti would be eligible to participate in the reunification program.⁷⁶

⁷⁵ For further information, see CRS Report RS21349, *U.S. Immigration Policy on Haitian Migrants*, by Ruth Ellen Wasem.

⁷⁶ U.S. Citizenship and Immigration Services, "DHS to Implement Haitian Family Reunification Parole Program," (continued...)

Congressional Response and Concerns

There has been bipartisan support in Congress to assist Haiti both before and since the earthquake. In the years preceding the earthquake, Congress passed several bills, in addition to appropriations bills, to support Haiti. This included a series of trade preferences for Haiti, which are described in more detail below. Another issue of concern to Congress has been efforts to ensure that free, fair, and safe elections are held in Haiti. As mentioned above (see “Overdue Elections Process: Delays and Disputes over CEP, Electoral Law”), one-third of the Haitian Senate seats expired on May 8, 2012. Elections for those seats and for municipal councils, town delegates, and other posts, which are also long overdue, have yet to be scheduled. At a House Foreign Affairs Committee (HFAC) hearing on Haiti on October 9, 2013, Members on both sides of the aisle suggested that the failure to hold legislative elections already two years overdue could affect U.S. assistance to Haiti.

Other congressional concerns include post-earthquake reconstruction; transparency and accountability of the Haitian government; respect for human rights, particularly for women; security issues, including Martelly’s proposal to reconstitute the Haitian army; and counternarcotics efforts.

A more recent concern is the consequences for Haiti of a September 2013 court ruling in the Dominican Republic (D.R.) that could retroactively strip some 200,000 Dominicans, mostly of Haitian descent, of citizenship. Tensions between the two nations could also stall efforts to develop a bilateral free-trade agreement initiated by the D.R. last year.

Congress passed the Assessing Progress in Haiti Act of 2013; it was signed into law in August 2014. It directs the Secretary of State to report to Congress within 120 days, and every six months thereafter through September 30, 2016, on the status of specific aspects of post-earthquake recovery and development efforts in Haiti.

The Consolidated Appropriations Act, 2014, prohibits assistance to the central government of Haiti until the Secretary of State certifies that Haiti has held free and fair parliamentary elections, is respecting judicial independence, and is taking effective steps to combat corruption and improve governance. The bill also prohibits the obligation or expenditure of funds for Haiti except as provided through the regular notification procedures of the Committees on Appropriations; but allows Haiti to purchase defense articles and services under the Arms Export Control Act for its Coast Guard.

Congress would ease the condition on assistance to the central government of Haiti in the FY2015 Consolidated and Further Continuing Appropriations Act. The bill would prohibit such aid until the Secretary of State certifies that Haiti “is taking steps” to hold free and fair parliamentary elections and to seat a new Haitian Parliament, rather than extending the FY2014 condition that prohibited aid to the government until elections have been held. The bill would place other conditions aid to Haiti as well. See “Legislation in the 113th Congress” below.

(...continued)

Washington, DC, October 17, 2014; and Erick Eckholm, “Obama Administration to Expedite Reunification for Some Haitians,” *New York Times*, October 17, 2014.

Table I. U.S. Assistance to Haiti Fiscal Years 2010 to 2014

FY2010 Actual								
(\$ in thousands)	FY2010 Actual Base	FY2010 Actual Supp	FY2011 Actual Base	FY2012 Actual	FY2013 Actual	FY2014 Estimate	FY2015 Request	Increase / Decrease FY2014 to FY2015
TOTAL	504,738	907,660	380,261	351,829	332,540	290,510	274,313	-16,197
Economic Support Fund	160,750	760,000	131,000	148,281	135,985	119,477	110,000	-9,477
Foreign Military Financing	1,600	-	1,597	-	1,519	1,600	800	-800
Global Health Programs - State	121,240	-	156,240	141,240	129,865	124,013	124,013	-
Global Health Programs - USAID	22,800	-	26,946	25,000	25,017	25,200	25,200	-
International Military Education and Training	92	-	220	224	208	220	300	80
International Narcotics Control and Law Enforcement	21,107	147,660	19,420	19,420	17,448	12,000	6,000	-6,000
P.L. 113-480 Title II	177,149	-	44,838	17,664	22,498	8,000	8,000	-

Sources: U.S. Department of State, "Budget by Year-Haiti," February 11, 2014 (FY2010-FY2011), *Congressional Budget Justification, Fiscal Year 2014, Foreign Operations, Annex: Regional Perspectives*, p.667 (FY2012, FY2014); *Congressional Budget Justification, Fiscal Year 2015, Foreign Operations, Annex: Regional Perspectives*, p.666 (FY2013-15).

Figure 2. U. S. Government Post-Earthquake Assistance in Haiti

Source: U.S. Agency for International Development, U.S. Department of State, September 30, 2014.

Notes: As of September 30, 2014. Funding reported as disbursed by the various account managers in the Office of Foreign Assistance Haiti, budget for fiscal years 2010 (Base & Supplemental), 2011, 2012, 2013.

Post-Earthquake Reconstruction

In the aftermath of the earthquake, Congress appropriated \$2.9 billion for aid to Haiti in the 2010 supplemental appropriations bill (P.L. 111-212).⁷⁷ This included \$1.6 billion for relief efforts, \$1.1 billion for reconstruction, and \$147 million for diplomatic operations. Since then, Congress has expressed concern about the pace and effectiveness of U.S. aid to Haiti. According to the U.N. Special Envoy for Haiti's office, of the approximately \$1.2 billion the United States pledged at the 2010 donors conference for aid to Haiti, 19% had been disbursed as of March 2012, and about 33% as of December 2012. All donors had pledged about \$6.4 billion, and disbursed just over 45% of that as of March 2012, and disbursed 56% of it by the end of 2012.⁷⁸

The U.S. Government Accountability Office (GAO) issued a report on USAID funding for post-earthquake reconstruction in Haiti.⁷⁹ GAO concluded that “the majority of supplemental funding ha[d] not been obligated and disbursed” as of March 31, 2013. The report said that USAID had obligated 45 percent and disbursed 31 percent of the \$651 million allocated in the FY2010 Supplemental Appropriations Act for bilateral earthquake reconstruction activities. These figures refer only to Economic Support Funds (ESF) provided in the FY2010 supplemental. The supplemental required the State Department to submit five reports to Congress. GAO criticized the State Department for “incomplete and not timely” reports, noting that only four reports were submitted, and that they lacked some of the information specifically requested by the Senate Committee on Appropriations, such as a description, by goal and objective, and an assessment of the progress of U.S. programs. The State Department countered that it provides information to Congress through other means as well, such as in-person briefings, according to GAO.

Looking at the broader range of funding available for Haiti, USAID and the State Department report that 100% of the \$1.3 billion allotted for humanitarian relief assistance, and 54% of the \$2.4 billion allotted for recovery, reconstruction and development assistance had been distributed as of September 30, 2013.⁸⁰ The recovery, reconstruction and development assistance includes the amount pledged at the U.N. recovery conference (and appropriated through the FY2010 supplemental appropriations bill), plus other appropriated fiscal year funds (base FY2010, FY2011, and FY2012). (It does not include USAID prior year funds reallocated to meet urgent Haitian recovery and reconstruction needs.) Using these figures, the Administration calculates that it has disbursed 70% of funding available for Haiti. (See **Figure 3** below.)

⁷⁷ For further details, see CRS Report R41232, *FY2010 Supplemental for Wars, Disaster Assistance, Haiti Relief, and Other Programs*, coordinated by Amy Belasco, and CRS Report R41023, *Haiti Earthquake: Crisis and Response*, by Rhoda Margesson and Maureen Taft-Morales.

⁷⁸ Office of the Special Envoy for Haiti, “New York conference recovery pledge status and modalities as of [March 2012; December 2012] in USD millions,” http://www.haitispecialenvoy.org/download/International_Assistance/6-ny-pledge-status.pdf. According to discussions with the State Dept., figures for the U.S. in the Special Envoy's December 2012 table were as of September 30, 2012, and USG calculations for that date showed a disbursement rate of 46%. The Special Envoy's office is closed, and therefore no longer tracking these numbers.

⁷⁹ GAO, Report GAO-13-558, “Haiti Reconstruction: USAID Infrastructure Projects Have Had Mixed Results and Face Sustainability Challenges,” June 2013; this paragraph, pp. 8-10.

⁸⁰ USAID, Dept. of State, “Total Post-Earthquake USG Funding to Haiti Summary, All Accounts—As of September 30, 2013” (table), revised Feb. 11, 2014.

Figure 3. Total Post-Earthquake USG Funding to Haiti Summary

All Accounts as of September 30, 2014

<i>Totals may not add up due to rounding</i>	Available funding	Obligations	Disbursements	% of Available Funding Disbursed
Humanitarian Relief Assistance	\$1.3 billion	\$1.3 billion	\$1.3 billion ²	100%
Recovery, Reconstruction & Development Assistance	\$2.7 billion	\$2.2 billion	\$1.8 billion	66%
TOTAL	\$4.0 billion	\$3.5 billion	\$3.1 billion	77%

Future spending

The FY 2014 Office of U.S. Foreign Assistance Haiti appropriation is approximately \$291 million and the FY 2015 request is for \$274 million. The CDC appropriation for FY 2014 is approximately \$23 million.

Terms

Obligations: For the purposes of the USAID spending reflected in this chart, obligations consist of legally-binding agreements that place funds into grants and contracts with implementing partners. Transfers of USAID funds to other entities such as the Multi-Donor Trust Fund are considered fully obligated and disbursed.

Disbursements: Payments that liquidate obligations; i.e., usually payments made to USG implementing partners as work is done.

¹: The Recovery, Reconstruction & Development Assistance category captures data from the Office of U.S. Foreign Assistance Haiti budget plus Centers for Disease Control (CDC) funding for fiscal years 2010 (Base & Supplemental), 2011, 2012, 2013, and debt relief.

²: Remaining undisbursed humanitarian assistance amounts that may appear on USG reports reflect the slowness of payments and transfers for work already done and are thus counted as disbursed.

Source: U.S. Agency for International Development, U.S. Department of State, September 30, 2014.

While Haiti is making some progress in its overall recovery effort, enormous challenges remain. International donors responded to the earthquake with a massive humanitarian effort. Most of the rubble created by the earthquake has been removed and three-fourths of those living in tent shelters have left the camps.⁸¹ Nevertheless, many criticize the pace and methods of the recovery process regarding displaced persons. About 61,000 of those who left the camps were forcibly evicted, and about 78,000 live on private land under threat of eviction, with the U.N. expressing concern about the human rights violations involved in such expulsions.⁸² Various 2014 estimates on the number of people still living in tent shelters range from 147,000 to 280,000. The latter figure is from the Office of the United Nations High Commissioner for Refugees, which estimates there are another 200,000 people living with host families or in internal settlements, for a total of 480,000 internally displaced persons.

The Caracol Industrial Park. A major element of U.S. aid to Haiti has been the development of the Caracol Industrial Park in Haiti's northern region. Although the region was not hit by the earthquake, the project is part of an effort—begun before the earthquake—to “decentralize” development, stimulating the economy and creating jobs outside of overcrowded Port-au-Prince. The Obama Administration says the Caracol park is supposed to create 20,000 permanent jobs initially, with the potential for up to 65,000 jobs; as of October 2012 then-Secretary of State Hillary Rodham Clinton said about 1,000 Haitians were employed there.⁸³ U.S. Ambassador White said that jobs at the park “will double this year, to 5,000.”⁸⁴

The Caracol Industrial Park has generated much controversy. According to the New York Times, State Department officials acknowledged that they did not conduct a full inquiry into allegations of labor and criminal law violations by Sae-A in Guatemala before choosing the company to anchor the park.⁸⁵ Environmentalists, who had marked Caracol Bay to become Haiti's first marine protected area, were reportedly “shocked” to learn an industrial park would be built next to it. U.S. consultants who helped pick the site said they had not conducted an environmental analysis before recommending the site, the Times reported, and in a follow-up study said the site posed a high environmental risk and that, even if wastewater were treated the bay would be endangered, and the U.S.-financed power plant would have “a ‘strongly negative’ impact on air quality.” Civil society groups argue that the park, built on some of Haiti's rare arable land, displaced farmers and promotes manufacturing at the expense of agriculture.⁸⁶

A Haitian government website defended the park, saying Sae-A's Guatemalan branch took corrective action, and that the U.S. Department of Labor has led several delegations to review the

⁸¹ Dept. of State, Office of the Haiti Special Coordinator, “Fast Facts on the U.S. Government's Work in Haiti: Rubble,” and “Fast Facts on the U.S. Government's Work in Haiti: Shelter and Housing,” January 16, 2013.

⁸² Oxfam, *Salt in the Wound: The Urgent Need to Prevent Forced Evictions from Camps in Haiti*, December 10, 2012, p. 3; and The Caribbean Journal, “Haiti: UN ‘Concerned’ over Forced Evictions of Displaced Persons,” March 12, 2013.

⁸³ Dept. of State, Office of the Haiti Special Coordinator, “Fast Facts on the U.S. Government's Work in Haiti: Caracol Industrial Park,” January 16, 2013; and Hillary Rodham Clinton, “Remarks at the Caracol Industrial Park Opening Ceremony,” October 22, 2012.

⁸⁴ Pamela White, op.cit.

⁸⁵ Deborah Sontag, “Earthquake Relief Where Haiti Wasn't Broken,” New York Times, July 5, 2012.

⁸⁶ Briefing with Camille Chalmers, Executive Director of the Haitian Advocacy Platform for an Alternative Development, May 22, 2012.

manufacturer's compliance with labor law.⁸⁷ The Ministry of Economy and Finances said that "environmental protection activity" was already underway, including development of a modern wastewater treatment plant, and that "complementary alternative energy sources" were also being pursued. As for the agricultural issues, the government said the farmers were given compensation packages, including title to farmland elsewhere, and a U.S.-sponsored training program would help local residents gain skills for new job opportunities.

The U.S. Government Accountability Office (GAO) reported mixed results for U.S. funding at Caracol, which includes \$170 million for a power plant and port to support the Industrial Park.⁸⁸ USAID completed the first phase of the power plant with less funding than allocated, and in time to supply the park's first tenant with power. GAO reports that the Caracol Industrial Park, the power plant, and the port are interdependent, that "each must be completed and remain viable for the others to succeed." Yet port construction is at least two years behind schedule, and USAID funding will be insufficient to pay for most of the projected costs, leaving a cost gap of \$117 to \$189 million. GAO said it was unclear whether the government of Haiti could find a private company willing to fund the rest of the port costs.

Two recent reports criticized labor practices in Haitian factories, including at the U.S.-funded Caracol Industrial Park, alleging widespread underpayment of workers and unsafe working conditions at many of them.⁸⁹

Transparency and Accountability of the Haitian Government

As part of its concern about the effectiveness of U.S. aid to Haiti, Congress has supported efforts over the years to improve the transparency and accountability of the Haitian government's spending. Congress prohibited certain aid to the central government of any country that does not meet minimum standards of fiscal transparency through the foreign assistance appropriations act for 2012 (P.L. 112-74). While acknowledging Haiti's progress toward fiscal transparency, the State Department reported that Haiti did not meet those minimum standards, but waived the restriction on the basis of national interest. In its memorandum of justification, the Department argued that, "Without assistance and support, Haiti could become a haven for criminal activities.... Without sufficient job creation, Haiti could become a greater source of refugee flows...."⁹⁰

The Justification noted progress made, such as the government's routine posting of budgetary, public finance and investment documents and legislation online, public discussions of the draft national budget for the first time, the increasing role of the parliament in budget oversight, and the adoption of an integrated financial management system to track expenditures in one central

⁸⁷ Administrator, "Fact Check- The New York Times: Earthquake Relief Where Haiti Wasn't Broken," Parc Industriel de Caracol, July 6, 2012, <http://www.ute.gouv.ht/caracol/en/news/3-newsflash/174-fact-check-the-new-york-times-earthquake-relief-where-haiti-wasnt-broken>.

⁸⁸ GAO, Report GAO-13-558, "Haiti Reconstruction: USIAD Infrastructure Projects Have Had Mixed Results and Face Sustainability Challenges," June 2013.

⁸⁹ Better Work Haiti, *Better Work Haiti: Garment Industry, 7th Biannual Synthesis Report Under the HOPE II Legislation*, International Labour Organization and International Finance Corporation, Oct. 16, 2013; and Worker Rights Consortium, *Stealing from the Poor: Wage Theft in the Haitian Apparel Industry*, Oct. 15, 2013.

⁹⁰ U.S. Dept. of State, Action Memo for Deputy Secretary Nides, Haiti—Fiscal Transparency National Interest Waiver Request and Determination of Progress, undated (2012, probably August-October).

database. Some of Haiti's transparency shortcomings include the failure to identify natural resource revenues in the budget; inadequate access to contracting procedures for investors trying to engage in public procurement; extra-budgetary spending; and the lack of skill within the Supreme Audit Authority to carry out its oversight of public enterprises.

Respect for Human Rights

Congress has long advocated for the respect for human rights in Haiti, which has improved dramatically under civilian democratic government. The government is no longer an agent of officially sanctioned and executed violations of human rights. Nonetheless, many problems remain. According to the U.S. Department of State's Human Rights report from 2013:

The most serious impediments to human rights involved weak democratic governance in the country; the near absence of the rule of law, exacerbated by a judicial system vulnerable to political influence, and chronic, severe corruption in all branches of government.

Basic human rights problems included some arbitrary and unlawful killings by government officials; excessive use of force against suspects and protesters; overcrowding and poor sanitation in prisons; prolonged pretrial detention; an inefficient, unreliable, and inconsistent judiciary subject to significant outside and personal influence; rape, other violence, and societal discrimination against women; child abuse; social marginalization of minority communities; and human trafficking. Allegations continued of sexual exploitation and abuse by members of ... MINUSTAH. Violence and crime within camps for approximately 369,000 internally displaced persons (IDPs) remained a problem.

Other human rights problems included torture and excessive use of force against suspects and prisoners; overcrowding and poor sanitation in prisons; prolonged pretrial detention; an inefficient, unreliable, and inconsistent judiciary subject to significant outside and personal influence; rape, other violence, and societal discrimination against women; child abuse; and human trafficking. In addition there were multiple incidents of mob violence and vigilante retribution against both government security forces and ordinary citizens, including setting houses on fire, burning police stations, throwing rocks, beheadings, and lynchings.⁹¹

The U.N. Independent Expert on the Situation of Human Rights in Haiti, Michel Forst, made a blunt assessment of the current state of human rights in Haiti in his final address before the U.N.'s Human Rights Council. Before stepping down from the position he said, "I cannot, and I do not want to hide from you my anxiety and disappointment regarding developments in the fields of the rule of law and human rights...."⁹² Saying that "impunity reigns," the human rights expert said, "It is inconceivable that, under the rule of law, those responsible for enforcing the law feel authorized not to respect the law and that such behavior goes unanswered by the judicial system."

Forst strongly criticized the nomination of magistrates for political ends, citing the case in which he said the current Minister of Justice appointed a judge especially for the purpose of ordering the release of Calixte Valentin, a presidential adviser being held in preventive detention on a murder

⁹¹ U.S. Dept. of State, *Country Reports on Human Rights Practices for 2011: Haiti*, May 24, 2012, http://www.state.gov/j/drl/rls/hrrpt/humanrightsreport/index.htm?dynamic_load_id=186522.

⁹² "Departing UN official blasts Haiti's human rights record in open letter," AP, March 28, 2013; "Michel Forst vide son sac," *Le Nouvelliste*, March 27, 2013, at <http://lenouvelliste.com/article4.php?newsid=115004>, author's translation; U.N. Office at Geneva, "Council Holds Interactive Dialogue with Independent Experts on the Situation of Human Rights in Cote d'Ivoire and in Haiti," March 19, 2013.

charge. His statement bemoaned threats against journalists, arbitrary and illegal arrests, and the failure to implement identified solutions that would improve conditions in the Haitian prison—which he said “remains a cruel, inhuman and degrading place.” He expressed his wish that the Martelly administration take up the work of the Ministry of Justice under President Préval in the revision of the penal code. Forst applauded the strong efforts of the Préval and Martelly administrations in strengthening the police, with international support, and the renewed public confidence in the police. He noted persisting problems however, commenting that the case of a person tortured to death in a police station in a Port-au-Prince suburb was not an isolated incident.

The human rights specialist also noted positive developments in human rights, including the role played by the Office of Citizen Protection, Haiti’s human rights ombudsman, in promoting respect for human rights, and a strong civil society with professional human rights organizations advocating for issues such as women’s rights and food security. Forst also praised the appointment of a Minister for Human Rights and the Fight against Extreme Poverty.

An aide to the Prime Minister, George Henry Honorat, was killed March 23, 2013, in a drive-by shooting. Motives are not known, but Honorat was also the editor in chief for a weekly newspaper, *Haiti Progres*, and was secretary general of the Popular National Party that opposed the Duvalier regimes.

Concerns over Haitians and People of Haitian Descent in the Dominican Republic⁹³

A September 2013 court ruling in the Dominican Republic caused enormous controversy because it could deny citizenship to some 200,000 Dominican-born people, mostly of Haitian descent, making them stateless. The Dominican Republic’s 1929 constitution adhered to the principle that citizenship was determined by place of birth. The country’s 2010 constitution excluded from citizenship “those born to...foreigners who are in transit or reside illegally in Dominican territory.” For decades, Haitians have been brought into the Dominican Republic to work in sugar fields and, more recently, construction.

The Dominican Constitutional Court ruled that the 2010 definition must be applied retroactively. It also reinterpreted the provision in the 1929 constitution which excluded from citizenship children born to foreigners “in transit,” so that it excluded all those born to undocumented foreigners. (Previously, the “in transit” clause had mostly been applied to members of the diplomatic corps or others in the country for a limited, defined period.) The decision stripped a 29-year old Dominican-born woman of Haitian descent of her citizenship, and denied citizenship to her Dominican-born children. The Court also ordered Dominican authorities to conduct an audit of birth records to identify similar cases of people formally registered as Dominicans since 1929, saying they would no longer qualify for citizenship under the new constitution. The decision cannot be appealed.

Dominican authorities argue that such people will not be stateless, because they will qualify as Haitian citizens or will be given a path to Dominican citizenship. The Haitian constitution grants citizenship to children born of a Haitian parent, but does not address second and third generations descended from Haitian citizens. There are thousands more who will not be on Dominican

⁹³ For more information, see CRS Report R41482, *Dominican Republic: Background and U.S. Relations*, by Clare Ribando Seelke.

registries because for decades, Dominican officials have denied birth certificates and other documents to many Dominican-born people of, or perceived to be of, Haitian descent.

The ruling has heightened tensions with Haiti. With the possibility that the Dominican Republic could render thousands of second and third generation Dominicans of Haitian descent stateless and deport them to Haiti, the potential impact on Haiti could be enormous. Haiti has limited resources to deal effectively with an influx of that size of possible deportees who were not born in Haiti, and have little or no ties to Haiti. The Haitian government initially recalled its ambassador from the Dominican Republic in response to the Court ruling. Relations were further strained when the Dominican Republic repatriated over 200 Haitians in November, after the murder of an elderly Dominican couple in a border town, which locals blamed on Haitians. The Dominican government has said it will suspend deportations for the time being. Nonetheless, some activists have criticized the Martelly Administration for not speaking out strongly enough against the Court decision.⁹⁴

Haitian and Dominican officials held talks in January 2014. The Dominican government said it would not negotiate the Court decision or how it plans to implement it. According to a press report, Haiti recognized Dominican sovereignty on migration policy and the Dominican government assured Haiti that “concrete measures will be taken to safeguard the basic rights of people of Haitian descent” living in the country.⁹⁵

But Haitians also advocated at the talks for better treatment of Haitian migrant workers in the Dominican Republic, long a subject of human rights concerns. The U.S. Department of Labor issued a report in September 2013 citing evidence of violations of labor law in the Dominican sugar sector such as payments below minimum wage, 12-hour work days and 7-day work weeks, lack of potable water, absence of safety equipment, child labor, and forced labor.⁹⁶ Haiti also asked for better treatment of its students in the Dominican Republic.

Further talks on February 3 led to agreement on several immigration issues, according to the Dominican government, including a new type of Dominican visa for workers.⁹⁷ The Dominican Republic reviewed its rules and practices related to Haitian students. The Haitian government reportedly reaffirmed its commitment to expedite the issuance of passports and national civil registration cards at border posts and in consulates in the Dominican Republic. The Dominican Republic says it provided details of how it will implement its “National Plan for regularization of foreigners.”

Dominican President Danilo Medina issued a decree in November 2013, outlining the plan as a special naturalization process for undocumented “foreigners” and their children born in the

⁹⁴ Jacqueline Charles, “U.S. expresses ‘deep concern’ over Dominican court citizenship ruling,” *Miami Herald*, Dec. 18, 2013.

⁹⁵ Ezra Fieser, “Can Haiti and Dominican Republic repair relations after citizenship ruling?,” *Christian Science Monitor*, Jan. 8, 2014.

⁹⁶ U.S. Dept. of Labor, “US Labor Department issues report on labor concerns in Dominican sugar sector, announces \$10 million project in agriculture,” New Release 13-1979-NAT, Sept. 27, 2013.

⁹⁷ Embajada de la Republica Dominicana, Wash., DC, letter summarizing meeting of 2/3/2014, EDW-0076-14, Feb. 4, 2014.

Dominican Republic who currently lack any documentation. The decree said that those who do not choose to seek eligibility can request repatriation or will face deportation.⁹⁸

The Dominican government says it is trying to normalize a complicated immigration system. But U.N. and Organization of American States (OAS) agencies, foreign leaders, and human rights groups have challenged the decision's legitimacy, concerned that it violates international human rights obligations to which the D.R. is party. The Inter-American Commission on Human Rights (IACHR) concluded that the Constitutional Court's ruling "implies an arbitrary deprivation of nationality" and "has a discriminatory effect, given that it primarily impacts Dominicans of Haitian descent..."⁹⁹ The Caribbean Community (CARICOM) "condemn[ed] the abhorrent and discriminatory ruling," and said it was "especially repugnant that the ruling ignores the 2005 judgment made by the Inter-American Court on Human Rights that the Dominican Republic adapt its immigration laws and practices in accordance with the provision of the American Convention on Human Rights."¹⁰⁰ CARICOM then suspended the D.R.'s request for membership.

The Obama Administration did not publicly address the Dominican Court ruling until almost three months after it was issued, in mid-December 2013. It then said it had "deep concern" about the ruling's impact on the status of people of Haitian descent born in the Dominican Republic.¹⁰¹ Some Members of Congress have expressed concern that the ruling places hundreds of thousands of Dominican born persons, most of whom are of Haitian descent, at risk of statelessness (see H.Res. 443 in Legislation in the 113th Congress below).

In May 2014, the Dominican Congress passed a bill proposed by President Medina setting up a system to grant citizenship to Dominican-born children of immigrants. The law created different categories, depending on whether people have documents proving they were born in the country. According to the Dominican government, those with birth certificates that are "irregular" because of their parents' lack of immigration status will have their certificates legalized and will be confirmed as Dominican citizens. People without documents had 90 days to prove they were born in the Dominican Republic and register with the government; after two years of residency they could then apply for citizenship.¹⁰² Critics say the law continues to discriminate against people without documents.¹⁰³

On November 14, 2014, the Dominican Republic withdrew its membership in the Inter-American Court of Human Rights. The Inter-American Court found that the Dominican Republic discriminates against Dominicans of Haitian descent and gave the government six months to invalidate the ruling of the Constitutional Court. The Dominican government charged that the findings were "unacceptable and "biased."¹⁰⁴

⁹⁸ Manuel Jimenez, "Dominican government gives details of naturalization plan for 'foreigners'," *Reuters*, Nov. 30, 2013.

⁹⁹ Organization of American States, Inter-American Commission on Human Rights, "IACHR Wraps Up Visit to the Dominican Republic," press release, December 2013.

¹⁰⁰ CARICOM Secretariat, "CARICOM Statement on Developments in the Aftermath of the Ruling of the Constitutional Court of the Dominican Republic on Nationality," press release 265/2013, Nov. 26, 2013.

¹⁰¹ Jacqueline Charles, Dec. 18, 2013, op.cit.

¹⁰² Embajada de la Republica Dominicana, "Dominican National Congress Approves Historic Citizenship Legislation," press release, Wash., DC, May 21, 2014.

¹⁰³ *BBC News*, "Dominican Republic lawmakers pass citizenship bill," May 22, 2014.

¹⁰⁴ Panky Corcino, Danica Coto, "Dominican Republic Quits OAS's human rights court," *AP*, Nov. 4, 2014.

Investigations of the late Duvalier and Aristide for Human Rights Violations

Legal proceedings against both the late former dictator Jean-Claude “Baby Doc” Duvalier and former President Jean-Bertrand Aristide have posed extremely challenging tests of Haiti’s judicial system, and its ability to prosecute human rights abuses and other crimes. As mentioned above, about a third of U.S. assistance to Haiti supports governance and rule-of-law programs, which include judicial reform and strengthening.

Duvalier died at age 63 in Haiti on October 4, 2014. After he had unexpectedly returned from exile in 2011, private citizens filed charges of human rights violations against him for abuses they allege they suffered under his 15-year regime. In 2012 a judge ruled that Duvalier could be tried for corruption, but that a statute of limitations would prevent him from being tried for any murder claims. Upon appeal, however, a three-judge panel reversed that decision in February 2013. The Appellate Court ruled that Duvalier could be charged with crimes against humanity—such as political torture, disappearances and murder—for which there is no statute of limitations under international law. Haitian human rights lawyer Pierre Esperance called the decision “monumental.” Duvalier’s defense attorney Fritzo Canton said the judicial panel acted under the influence of “extreme leftist human rights organizations.”¹⁰⁵

After Duvalier’s return, the U.N. High Commissioner for Human Rights offered to help Haitian authorities prosecute crimes committed during Duvalier’s rule.¹⁰⁶ U.N. Secretary General Ban Ki-Moon called on the international community to continue to work with the Haitian government to bring about systemic rule-of-law reform, saying that

...the return of Jean-Claude Duvalier has brought the country’s turbulent history of State-sponsored violence to the fore. It is of vital importance that the Haitian authorities pursue all legal and judicial avenues in this matter. The prosecution of those responsible for crimes against their own people will deliver a clear message to the people of Haiti that there can be no impunity. It will also be incumbent upon the incoming Administration to build on the achievements of the Préval presidency, which put an end to State-sponsored political violence and allowed Haitians to enjoy freedom of association and expression.¹⁰⁷

Duvalier repeatedly failed to appear in court, then, under threat of arrest from the judge, appeared in court on February 28, 2013, much to the astonishment of many observers. When asked about murders, political imprisonment, summary execution, and forced exile under his government, the former dictator replied that “Murders exist in all countries; I did not intervene in the activities of the police.”¹⁰⁸ Initially, Duvalier was not allowed to leave Haiti, but in December 2012 the Martelly government re-issued his diplomatic passport.¹⁰⁹ He remained in the country, and was President Martelly’s guest at official government ceremonies.

¹⁰⁵ George Rodriguez, “Victims rejoice at Haitian judges’ Decision to allow charges of human rights violations against former dictator Jean-Claude Duvalier,” *Noticen*, Sept. 18, 2014.

¹⁰⁶ United Nations Radio, *UN offers to help Haitian authorities prosecute Duvalier*, February 1, 2011, <http://www.unmultimedia.org/radio/english/detail/112772.html>.

¹⁰⁷ UN Security Council, Report of the Secretary-General on the United Nations Stabilization Mission in Haiti, March 24, 2011, S/2011/183, available at <http://www.unhcr.org/refworld/docid/4d9448d32.html>, paragraphs 81-82.

¹⁰⁸ “Haiti-Duvalier: Everything that was said at the hearing of 28 February,” *HaitiLibre.com*, March 2, 2013.

¹⁰⁹ Trenton Daniel, “Attorney: Haiti’s ‘Baby Doc’ Duvalier hospitalized,” *Associated Press*, March 4, 2013.

After Duvalier's death, the Office of the UN High Commissioner for Human Rights called it "essential" that legal proceedings and investigations against people associated with Duvalier continue.¹¹⁰

Former President Jean-Bertrand Aristide is also facing charges since his return in March 2011. A small group of people has filed a complaint against Aristide, alleging they were physically abused and used to raise money when they were children in the care of Aristide's Fanmi se Lavi organization, created in the late 1980s to house and educate homeless children. A prosecutor questioned Aristide in January 2013. Now a court must decide whether to dismiss the case or refer it to a judge to decide whether to file formal charges.

In May 2013 Aristide testified before a judge regarding an investigation into the murder of prominent Haitian journalist Jean Dominique in 2000. Thousands of supporters followed his motorcade through the capital. Earlier in the year, former President Rene Préval, who was in office at the time of the murder, also testified in the case. Both men were once friends of Dominique. At the time of his death Dominique was seen as a possible presidential candidate; Aristide was already preparing to run for a second term. Several people allegedly involved in the assassination and witnesses have been killed or disappeared over the years.¹¹¹ Dominique's widow, Michele Montas, is a former journalist and U.N. spokeswoman. She says, "The investigation has led to people close to the high levels of the Lavalas Family party that Aristide headed...I am sure he knows who did it." In January 2014 a Haitian appellate judge recommended that nine people be charged for their alleged roles in Dominique's murder. The investigative report alleged that a former Lavalas senator was the mastermind behind the crime and that several others involved belonged to Aristide's Lavalas Family party as well.¹¹² It is now up to the Court of Appeals to accept or reject the judge's report.

The government has an ongoing investigation into corruption, money laundering, and drug trafficking charges against Aristide. A judge issued an arrest warrant for Aristide in August 2014, after which protesters blocked access to Aristide's home. The same judges placed Aristide under house arrest on September 9, 2014. Some in the opposition claim the judge is close to President Martelly. According to IHS Global Insight, Aristides's house arrest "is likely to strengthen opposition claims of persecution...[and] reduces the likelihood of a compromise agreement that would allow a second candidate registration process and the participation of opposition parties" in the overdue elections.¹¹³

Because the judicial system is not fully independent, the attitudes of the president could have a large impact on any judicial process. As a candidate, Martelly called for clemency for the former leaders, saying that, "If I come to power, I would like all the former presidents to become my advisors in order to profit from their experience."¹¹⁴ He also said he was "ready" to work with

¹¹⁰ "UN Urges Continued Probe on Violations during Baby Doc's Rule in Haiti," *RTT News*, Oct. 7, 2014.

¹¹¹ Susana Ferreira, "Ex-Haiti leader Aristide Testifies on Assassination; Statement to aid Investigation into Journalists's Death," *Chicago Tribune*.

¹¹² "International press freedom group urges Haiti's government to act in case of slain journalist," AP Newswire, Jan. 21, 2014.

¹¹³ Arthur Dhont, "Arrest of former Haitian president likely to increase risk of rioting and disorder in Port-au-Prince," *IHS Global Insight Daily Analysis*, Sept. 10, 2014.

¹¹⁴ Clarens Renois, "Haiti politicians hope for reconciliation," *Agence France Presse*, January 21, 2011, <http://www.abs-cbnnews.com/global-filipino/world/01/21/11/haiti-politicians-hope-reconciliation>.

officials who had served under the Duvalier regimes,¹¹⁵ and adult children of Duvalierists hold high positions in his government.¹¹⁶ Since becoming president, Martelly repeated the possibility that he would pardon Duvalier, citing a need for national reconciliation.¹¹⁷ He retracted at least one of those statements, and Prime Minister Lamothe stated that the Haitian state was not pursuing a pardon for Duvalier.¹¹⁸

The U.N.'s Deputy High Commissioner for Human Rights, Kyung-wha Kang, in a visit to Port-au-Prince in July 2011, urged the creation of a truth commission, which she said would help promote national reconciliation in Haiti.

The U.N. expert on human rights in Haiti, Michel Forst, called the appearance of former president Jean-Claude Duvalier before the Haitian courts a victory for the rule of law. He also said that despite assurances “at the highest level of State” that the executive branch would not interfere in the judicial proceedings, that “that unfortunately was not the case.”¹¹⁹

Curbing Violence against Women

Some Members of Congress have expressed special concern about violence against women in Haiti. Discrimination against women has been practiced in Haiti throughout its history. The widespread nature and Haitian society's tolerance of this sexual discrimination, says the Inter-American Commission on Human Rights, “has in turn fueled brutal acts of violence and abuse towards women on a regular basis.”

Gender-based or sexual violence against women and girls has been described by many sources for many years as common and under-reported in Haiti. The most prevalent forms of this violence are domestic abuse, rape—sometimes as a political weapon—and childhood slavery. Violence against women has also included murder. Haitian girls and women in the poor majority are at particular risk of violence. The issue gained new attention after the earthquake, when women in tent camps became especially vulnerable to gender-based violence. Haitian government enforcement of or adherence to its obligations to protect rights that would protect women and girls from gender-based or sexual violence in particular is weak and inadequate.

The Martelly Administration has dramatically increased the budget of the Ministry for Women's Affairs and Rights, which is responsible for developing national equality policies and the advancement of women. The FY2012 budget for the Ministry was US\$40.76 million, an increase of 828.2% (from 0.17% of the government's budget in FY2011 to 1.41% in FY2012).

Security and the Debate over Reestablishing the Haitian Army

For years, Congress has expressed concern over citizen security in Haiti. Congress has supported various U.N. missions in Haiti, and the professionalization and strengthening of the Haitian National Police force and other elements of Haiti's judicial system in order to improve security

¹¹⁵ “Haitian candidate open to including Duvalier officials,” *Agence France Presse*, March 2, 2011.

¹¹⁶ Jacqueline Charles, “The Case against Haiti's ‘Baby Doc,’” *Miami Herald*, February 27, 2013.

¹¹⁷ Niko Price, “Haitian Leader Could Pardon Duvalier,” *Associated Press*, January 27, 2012.

¹¹⁸ Statement at Center for Strategic and International Studies, *Statesmen's Forum*, April 18, 2013.

¹¹⁹ “Michel Forst vide son sac,” *op.cit.*

conditions in Haiti. In what proved to be a very controversial move, President Martelly proposed recreating the Haitian army to replace MINUSTAH in a few years. The army, which committed gross violations of human rights over decades, according to numerous reports by the State Department, the OAS Inter-American Human Rights Commission, Amnesty International, and others, and carried out numerous coups, was disbanded by President Aristide in 1995.

Martelly's initial plan called for creation of a 3,500-member army¹²⁰ to be built over three and a half years, at a cost of approximately \$95 million, including \$15 million to compensate former soldiers who were discharged.¹²¹ In January 2012 Martelly reportedly acknowledged that a new army wasn't realistic, but also pledged to build a new Haitian security force of 3,000-5,000 members. It was not clear what difference there was between an army and a new security force.¹²² Martelly is proceeding with steps for re-creating a military force, although on a smaller scale for now. Ecuador trained 41 Haitian military recruits – 30 soldiers, 10 engineers, and one officer – in 2013, who will now work on engineering projects such as road repair, and will report to the Defense Ministry. According to a press report, Defense Minister Jean-Rodolphe Joazile said the troops “won't carry weapons for now but could carry handguns, in three to four years, if either the recruits pay for the weapon themselves or the government receives financing to do so.”¹²³ While some observers express concern over such steps, others say they are token gestures to address Martelly's campaign promise to reinstate the army. State Department officials have said that there has been virtually no funding of the Defense Ministry to carry out larger plans.

Former members of the Haitian army and would-be soldiers have protested in favor of reestablishing the army, and in 2012 occupied 10 old military bases. About 50 such protestors, wearing fatigues and some bearing arms, disrupted a session of parliament in April 2012 to voice their demands. After months of inaction, and under pressure from the U.N., the Haitian government closed the occupied bases and arrested dozens of pro-army protesters—including two U.S. citizens—after a march turned violent in May 2012.¹²⁴

Under Haitian law, Parliament is supposed to approve recreating the force, which it has not done. The majority Inité coalition said the government cannot afford an army, and should further develop the Haitian National Police, which MINUSTAH is already training to assume its functions.¹²⁵ The United States and other international donors support reform and capacity building in the police force as the best means of continuing to improve citizen security. Others have also suggested establishing civilian corps to carry out disaster response and other duties Martelly is proposing for the army.

A U.N. Security Council mission to Haiti lamented the slow pace of police strengthening and worried that it could foster pro-army sentiments:

¹²⁰ “Haiti president wants to start recruiting new army,” Agence France Presse, September 28, 2011.

¹²¹ “Martelly moves ahead with plan to restore army,” *Latin American Caribbean & Central America Report*, RC-11-10, October 2011, p. 16.

¹²² Niko Price, “Haitian Leader Could Pardon Duvalier,” Associated Press, January 27, 2012.

¹²³ Trenton Daniel, “Haiti takes step closer to restoring abolished army as trainees return to repair roads,” *Associated Press*, Sept. 17, 2013. See also, “Haiti Takes Steps to Rebuild its Army,” VOA, Sept. 17, 2013.

¹²⁴ Associated Press, “Mass. Man Jailed in Haiti Could Face Three Years behind Bars,” *CBS Boston*, May 24, 2012, <http://boston.cbslocal.com/2012/05/24/mass-man-jailed-in-haiti-could-face-three-years-behind-bars/>. The two men are Jason William Petrie of Ohio, and Steven Parker Shaw of Massachusetts. If convicted of conspiracy charges, the two could face up to three years in prison according to a Haitian prosecutor.

¹²⁵ *Ibid.*

Although the performance of the Haitian National Police has been slowly improving ... it still lacks the quantity and quality of personnel necessary to assume full responsibility for internal security.... The pace of recruitment, vetting and training, however, has been unsatisfactory. The mission was informed that the start of training for the next group of cadets was delayed owing to funding shortfalls and other administrative difficulties. The mission heard accounts that the slower-than-expected pace of development of the Haitian police risks fuelling support among certain Haitian sectors for the near-term creation of a national army.¹²⁶

Some 2,000 new officers were graduated from the police academy in 2012 and 2013. The HNP now has about 11,000 officers.

Counternarcotics

Haiti is a transit point for cocaine being shipped by both sea and air from South America, and for marijuana coming from Jamaica to the United States, Canada, Europe, and other Caribbean countries. Some drugs are also sent through Haiti by land to the Dominican Republic. Weak institutions, poorly protected borders and coastlines, and widespread corruption are conditions that make Haiti attractive to drug traffickers and make it difficult for Haiti to combat trafficking.

Nonetheless, the Haitian government has committed itself to combating narcotics trafficking in recent years. According to the State Department's *International Narcotics Control Strategy Report (INCSR)* published in March 2013, the Martelly Administration is planning to strengthen the Haitian National Police to make them more effective in counternarcotics efforts, approving a new five-year development plan for the Haitian National Police (HNP) which will expand the counternarcotics unit to 200 officers.¹²⁷ The Obama Administration worked with other donors to update the development plan for the Haitian Coast Guard, and coordinate international efforts.

Although corruption is a widespread problem, the State Department reports that the government does not encourage or facilitate distribution of illicit drugs or the laundering of drug trafficking profits, and has fully staffed the HNP Inspectorate General at the upper leadership level for the first time in its 17-year history. Low pay and widespread poverty make low-level police and other officials vulnerable to bribery, however. The State Department has noted in the past that Haitian law enforcement officials cannot investigate allegations that some legislators may be involved in illicit activities because the constitution provides them with blanket immunity. The 2013 INCSR adds that "... resource shortages, a lack of expertise, and insufficient political will represent substantial obstacles to anti-corruption efforts."

Since 2008, Congress has included counternarcotics funds for Haiti in regional initiatives in addition to bilateral funding—first through the Merida Initiative, and then through the Caribbean Basin Security Initiative (CBSI). The Merida aid package aimed to "combat drug trafficking and related violence and organized crime."¹²⁸ Although the Merida Initiative initially included Central America, the Dominican Republic, and Haiti, its main focus was Mexico. CBSI, launched by the

¹²⁶ U.N. Security Council, *Report of the Security Council Mission to Haiti, 13-16 February 2012*, S/2012/534, July 11, 2012, p. 3.

¹²⁷ U.S. Department of State, *International Narcotics Control Strategy Report*, Vol. I, Drug and Chemical Control, "Haiti," March 5, 2013.

¹²⁸ U.S. Department of State, *The Merida Initiative*, U.S.-SICA Dialogue on Security, December 11-12, 2008, Washington, DC, December 2008, p. 3, http://pdf.usaid.gov/pdf_docs/PCAAB861.pdf.

Obama Administration in 2010, is a regional security effort by the United States and Caribbean nations aiming to reduce illicit trafficking, advance public safety and security, and promote social justice.¹²⁹ U.S. counternarcotics programs in Haiti aim to enhance the professionalism and capability of the Haitian National Police. Such support ranges from providing police cadets with food and uniforms, to training in community-oriented policing and investigation methodology, to renovation of an operating base for the police's counternarcotics unit, joint enforcement operations, and support of five Haitian Coast Guard vessels.¹³⁰ In its 2013 report the Administration concludes that, "despite progress, the tempo of drug enforcement actions in Haiti remains stubbornly low."

Trade Preferences for Haiti

Congress passed several bills, before and after the earthquake, to provide trade preferences for Haiti. In 2006 Congress passed the HOPE Act, or the Haitian Hemispheric Opportunity through Partnership Encouragement Act (P.L. 109-432, Title V), providing trade preferences for U.S. imports of Haitian apparel. The act allows duty-free entry to specified apparel articles 50% of which were made and/or assembled in Haiti, the United States, or a country that is either a beneficiary of a U.S. trade preference program, or party to a U.S. free trade agreement (for the first three years; the percentage became higher after that). The act requires ongoing Haitian compliance with certain conditions, including making progress toward establishing a market-based economy, the rule of law, elimination of trade barriers, economic policies to reduce poverty, a system to combat corruption, and protection of internationally recognized worker rights. It also stipulates that Haiti not engage in activities that undermine U.S. national security or foreign policy interests, or in gross violations of human rights.

Those trade preferences were expanded in 2008 with passage of the second HOPE Act as part of the 2008 farm bill (Title XV, P.L. 110-246), in response to a food crisis and then-President Préval's calls for increased U.S. investment in Haiti.¹³¹ HOPE II, as it is commonly referred to, extended tariff preferences through 2018, simplified the act's rules, extended the types of fabric eligible for duty-free status, and permitted qualifying apparel to be shipped from the Dominican Republic as well as from Haiti. The act mandated creation of a program to monitor labor conditions in the apparel sector, and of a Labor Ombudsman to ensure the sector complies with internationally recognized worker rights.

Congress again amended the HOPE Act after the 2010 earthquake. Through the HELP, or Haiti Economic Lift Program Act (P.L. 111-171), Congress made the HOPE trade preferences more flexible and expansive, and extended them through September 2020. Supporters of these trade preferences maintain that they will encourage foreign investment and create jobs. Others argue that while the textile manufacturing sector may create jobs, some of the new industrial parks are being built on arable land and putting more farmers out of jobs, and that the manufacturing sector is being supported at the expense of the agricultural sector.¹³²

¹²⁹ U.S. Department of State, *Caribbean Basin Security Initiative*, <http://www.state.gov/p/wha/rt/cbsi/>, undated, after November 10, 2011, June 22, 2012.

¹³⁰ U.S. Department of State, *International Narcotics Control Strategy Report*, Vol. I, Drug and Chemical Control, March 2012, pp. 247-250, and March 5, 2013.

¹³¹ For more information see CRS Report RL34687, *The Haitian Economy and the HOPE Act*, by J. F. Hornbeck.

¹³² Briefing with Camille Chalmers, Executive Director of the Haitian Advocacy Platform for an Alternative (continued...)

In October 2013, two reports by nongovernmental organizations criticized labor practices in Haitian factories, alleging widespread underpayment of workers and unsafe working conditions at many of them.¹³³

Legislation in the 113th Congress

P.L. 113-76 / H.R. 3547. The Consolidated Appropriations Act, 2014, prohibits assistance to the central government of Haiti until the Secretary of State certifies that Haiti has held free and fair parliamentary elections, is respecting judicial independence, and is taking effective steps to combat corruption and improve governance. The bill also prohibits the obligation or expenditure of funds for Haiti except as provided through the regular notification procedures of the Committees on Appropriations; but allows Haiti to purchase defense articles and services under the Arms Export Control Act for its Coast Guard. Signed into law January 17, 2014.

P.L. 113-162/ H.R. 1749/S. 1104. The Assessing Progress in Haiti Act would measure the progress of recovery and development efforts in Haiti following the earthquake of January 12, 2010. It directs the Secretary of State to coordinate and transmit to Congress a three-year strategy for Haiti that identifies constraints to economic growth and to consolidation of democratic government institutions; includes an action plan that outlines policy tools, technical assistance, and resources for addressing the highest priority constraints; and identifies specific steps and benchmarks for providing direct assistance to the Haitian government. The act also requires the Secretary of State to report to Congress annually through December 31, 2017, on the status of specific aspects of post-earthquake recovery and development efforts in Haiti. Signed into law August 8, 2014.

H.R. 83. The FY2015 Consolidated and Further Continuing Appropriations Act would condition aid to Haiti. It would prohibit assistance to the central government of Haiti until the Secretary of State certifies that Haiti “is taking steps” to hold free and fair parliamentary elections and to seat a new Haitian Parliament. It would further condition aid on the Haitian government’s respecting judicial independence and selecting judges in a transparent manner; combating corruption; and improving governance and financial transparency. The bill would also prohibit the obligation or expenditure of funds for Haiti except as provided through the regular notification procedures of the Committees on Appropriations. It would allow Haiti to purchase defense articles and services under the Arms Export Control Act for its Coast Guard.

H.R. 1525. Save America Comprehensive Immigration Act of 2013, would amend the Immigration and Nationality Act with (among other things), Title XI, Haitian Parity, to adjust the status of certain Haitian nationals present in the United States for at least one year to permanent resident status, at the discretion of the Secretary of Homeland Security, under certain conditions. It would also amend the Haitian Refugee Immigration Fairness Act of 1998 (8 U.S.C. 1255 note) regarding Determinations with Respect to Children, and New Applications and Motions to Reopen. It would also express the sense of the Congress that the Secretary of Homeland Security

(...continued)

Development, May 22, 2012.

¹³³ Better Work Haiti, *Better Work Haiti: Garment Industry, 7th Biannual Synthesis Report Under the HOPE II Legislation*, International Labour Organization and International Finance Corporation, Oct. 16, 2013; and Worker Rights Consortium, *Stealing from the Poor: Wage Theft in the Haitian Apparel Industry*, Oct. 15, 2013.

should be more liberal with respect to Haiti in deciding whether to designate that country for temporary protected status. Introduced April 12, 2013, referred to House Committees on Judiciary; Homeland Security; Oversight and Government Reform; referred to Subcommittee on Immigration and Border Security April 30, 2013.

H.R. 3163. Sec. 314 of the Comprehensive Immigration Reform ASAP Act of 2013, would amend the Haitian Refugee Immigration Fairness Act of 1998 (8 U.S.C. 1255 note) to clarify determinations with respect to children, new applications and motions to reopen application for adjustment of status. Referred to the Committees on the Judiciary, Homeland Security, Armed Services, Foreign Affairs, Natural Resources, Ways and Means, Education and the Workforce, Oversight and Government Reform, and House Administration, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned. Referred to House Subcommittee on Immigration and Border Security October 15, 2013.

H.Res. 31. Would recognize the anniversary of the tragic earthquake in Haiti on January 12, 2010, honoring those who lost their lives, and expressing continued solidarity with the Haitian people. Introduced January 15, 2013, referred to the House Foreign Affairs Subcommittee on the Western Hemisphere February 25, 2013.

H.Res. 61. Would express the sense of the House of Representatives that the United States should work with the Government of Haiti to address gender-based violence against women and children. Introduced February 6, 2013; referred to the House Foreign Affairs Subcommittee on the Western Hemisphere on February 25, 2013.

H.Res. 224. Expressing the sense of the House of Representatives that a “Haitian-American Heritage Month” should be established in recognition of the contributions of the Haitian people to the history and culture of the United States. Introduced, referred to House Committee on Oversight and Government Reform May 17, 2013.

H.Res. 443. Expressing the sense of the House of Representatives regarding the September 23, 2013, decision of the Dominican Republic Constitutional Court that places hundreds of thousands of Dominican born persons at risk of statelessness. Noting that the majority of individuals that are subject to this ruling are of Haitian descent, would resolve that it is the unequivocal policy of the United States to promote the right to nationality without arbitrary deprivation by any state as articulated in Article 15 of the Universal Declaration of the Human Rights. Introduced December 12, 2013, referred to House Subcommittee on the Western Hemisphere January 10, 2014.

H.Res. 474. Honoring the 210th anniversary of Haiti’s independence. Introduced, referred to House Committee on Foreign Affairs February 5, 2014. Referred to the Subcommittee on the Western Hemisphere February 27, 2014.

S. 1548. Haiti and Armenia Reforestation Act of 2013 would authorize the President to provide assistance to the Governments of Haiti [and Armenia] to reverse the effects of deforestation and restore within 20 years the extent of forest levels in Haiti and Armenia] in existence during the year 1990, and for other purposes. Introduced, referred to Senate Committee on Foreign Relations September 25, 2013.

S. 2853. Accelerating Action in Maternal and Child Health Act of 2014 would accelerate action in each of the priority countries listed in this act to combat the leading causes of maternal, newborn,

and child mortality and strengthen the capability of the United States to be an effective leader in maternal, newborn, and child health and in a broader effort to end maternal, newborn, and child deaths worldwide. It would require the United States to establish a pilot program for innovative financing mechanisms to deliver maternal, newborn, and child health interventions in such countries. It was introduced September 18, 2014, read twice, and referred to the Committee on Foreign Relations.

S.Res. 12. Would recognize the third anniversary of the tragic earthquake in Haiti on January 12, 2010, honoring those who lost their lives in that earthquake, and expressing continued solidarity with the people of Haiti. Introduced January 24, 2013; agreed to in Senate with an amendment and an amended preamble by Unanimous Consent on March 11, 2013.

Author Contact Information

Maureen Taft-Morales
Specialist in Latin American Affairs
mtmorales@crs.loc.gov, 7-7659