SPACE AND SUSTAINABILITY IN HAITI
Environmental degradation reaches every region in Haiti. Rooted in the country’s legacy of social and political upheaval, and accentuated by dire poverty, rapid population growth, inadequate agricultural practices and political instability, the pace of environmental degradation defies the efforts of national and international development agencies. Concerted attempts at reforestation, for instance, cannot keep up with the pace at which poor people are cutting down remaining trees for charcoal or for planting crops. Agricultural production declines yearly as erosion causes an additional loss of some 1,500 ha. of arable land every year (Haiti 1998: chapter 2). This also contributes to flooding which destroys poor people’s homes as well as the country’s precarious infrastructure. Twenty-four of the country’s thirty major watersheds are deforested and eroded; only 16% of the land has some vegetative cover. Water supplies are diminishing and have become a major vector for disease (Paryski 1998).

Rural to urban migration prompted by abject poverty further contributes to the sprawl of urban slums on inappropriate land areas. The nation’s coastal areas support three-quarters of the country’s urban population and discharge most of the country’s wastes. As a consequence, Haiti’s famous coral reefs and bays are polluted, filled with erosion-borne silt and garbage. The dramatic lack of water, lack of sewerage and waste collection, coupled with the precariousness of health facilities and the general chaotic situation of governance and urban management in the cities adds to the sensation of environmental hopelessness in the country. As phrased by Paryski (1998):


“This small Caribbean country once called the Pearl of the Antilles, a paradise of tall mountains, tropical beaches and of exceptional biodiversity, is now considered by many, including its poor, to be a nightmare with little hope for the future. Although all Haitians suffer from this situation, it is the poor who are its real victims. Yet they are forced to destroy their environment just to survive.” 

The critical question in this context is - can anything be done to revert this apparently-irrevocable slide to population pressure, increasing poverty and environmental degradation? Prospects appear to be bleak. The country harbors a multiplicity of international development agencies and NGOs which are attempting to make an impression on the desolate political economic, social, environmental and demographic situation of the country. So far, these have not managed to produce a noticeable change in the direction of Haiti’s trajectory, beyond forcing a precarious democratic transition of power in the country. As stated by the World Bank


“Haiti’s development agenda constitutes an enormous set of challenges. Haiti’s development will be neither a quick nor an easy process, neither for the government nor for the international donor community. The country’s recovery will need a concerted effort over a period of decades.”
Within this context of long-term commitment to sustainable development, what can be proposed from the standpoint of the population/environment agenda as a contribution to this overall effort? 

The starting point for this discussion has to be recognition of the need to promote economic growth in Haiti. Family planning programs are essential in order to help people meet their desired family size and reduce the pressure of population growth; nevertheless, without sustained economic growth, such programs will ultimately fall short of stabilizing population growth and, moreover, will perpetually depend on external aid. By the same token, no amount of technical or financial development assistance will make much of an impact on social or environmental conditions if the economy does not pick up a head of steam and generate new or better sources of income. National and international efforts aimed at reforestation, prevention of erosion, provision of clean water and sanitation, improvement of cooking stoves, building of more efficient latrines and so forth are obviously valid, yet ultimately ineffectual without economic growth. They are simply unable to keep up with resource degradation linked to poverty. By the same token, poverty alleviation and social assistance programs can help plug gaps but cannot hope to attend the needs of the large masses of poor people for any extended period of time. 

Currently, the economy is floating on international aid, remittances from abroad and the meager outputs of a few economic sectors. Progress will hinge on reform of the social, economic and political ambience. The erosion of trust and security has important economic implications. Social capital, which can have a significant impact on development processes and outcomes, in helping to building human capital and contributing to household welfare, will have to be increased. (Moser) 

The key question is thus - how and where to promote economic growth? In today’s context of global opportunities for investment, generating economic growth also requires promoting and maintaining the confidence of the private sector. To this purpose, complex issues of political stability and continuity will have to be faced more effectively by Haitian institutions. Moreover, a concerted and explicit effort at identifying competitive and comparative advantages, resources and constraints has to be initiated by the public sector, in conjunction and with the support of the private sector. In order to attract investments and to enhance their stability, their productivity and their positive impact on the population, the State will have to try to visualize the country’s potentialities in light of its human and natural resources and potentialities and of its concrete possibilities on the international scene.

 This effort at jump-starting the economy has to be carried out jointly with attempts to rationalize the use of space and to protect the environment. It is currently unfashionable to link economic planning to spatial planning nor to environmental planning. Nevertheless, promoting a favorable economic environment inherently implies modifying both the spatial distribution of activities and population as well as the physical environment. The manipulation of public investments in infrastructure and services, the extension of credit, fiscal policies and the manipulation of other fiscal instruments by the State -- all have a direct impact on the spatial location of economic activity as well as on environmental outcomes. Consequently, it is essential that a proactive forward-looking stance towards the sustainable utilization of space be promoted at this juncture. 

In order for the country to make economic headway under currently adverse conditions, the State (not just the technocrats but the different sectors of society represented in the State) will have to play a significant role in the take-off by helping to visualize the country’s comparative advantages in different spatial areas. It has to ask the basic question - what can we do better, and where? What can we do to ensure minimal degration and preservation of critical ecological areas? Then it has to motivate and mobilize different segments of society, as well as the national and international private business sector, to build on these areas. Infrastructure development should be focused on those areas, rather than on attending the wishes of the powerful. Training activities should be focused more on those domains in which the country wishes to establish a specialization. The country’s image and reality has to be altered to fit the needs of growth in the chosen sectors. 

Traditionally, Haitians have looked to the agricultural sector for dynamic leadership in its economy. A corollary is that urban concentration tends to viewed as inherently negative. Yet, agriculturally-based development faces two major constraints. On the one hand, decades of malpractice have eroded away a significant portion of the best soils; long-term investments will have to be made in order to merely recuperate past capacity. Secondly, agriculture is not a primary axis of development; historically, no country in the world has ever become developed primarily through agriculture. Hence, it can be expected that agriculture will certainly have to play an important role in the country’s development, but new sectoral directions will have to be found. 

What are the country’s comparative advantages? Without delving into technical details it is obvious that geographic proximity to the USA potentially favors interchange of goods, services and people. The relative ease of emigration to the US is a favorable feature which should be favored, rather than prohibited. The large number of Haitians already living abroad provide a steady stream of remittances which do much to sustain the country’s people; perhaps more could be done to also take advantage of the cultural and social capital which they have accumulated elsewhere. Meanwhile, particular economic niches will have to be discovered and exploited within the country, taking advantage of geographical proximity to a large and affluent market. By way of illustration, it may be worthwhile looking more intensely at, inter alia, the prospects for exploitation of the country’s cultural heritage and artistic talent, tourism, artesanery, light industry and particular niches for exotic species of plants and fruits, combining both the advantages of the physical environment with the characteristics of the labor force. Whatever the niches, they will have to be found, otherwise there is no hope for either social well-being or sustainability in the country. 

In this context of identifying and promoting comparative advantages of the country, issues of space and environment, or the sustainable use of space, will have to be taken into consideration. Economic activities have to be carried out in given spatial areas. In many cases, there are options as to spatial location since the same types of activities can be carried out in different regions or localities. The decisive factor will often hinge on decisions made by the public sector with respect to infrastructure, services or even direct investment. At the same time, environmental concerns have to be taken into consideration, a priori, both in terms of what areas have to be preserved as well as in terms of what they can contribute to the country’s development. Thus, for instance, it is insufficient to try to demarcate and isolate areas rich in biodiversity; positive use of these areas and their biodiversity for medicinal purposes, for eco-tourism and for other economic uses has to be foreseen and investigated.

At the same time, patterns of demographic concentration will have to be reviewed for their social, economic and environmental implications. For a number of years the capital city, Port-au-Prince, has been receiving a major proportion of all migratory moves. Hence, its population has been swelling at an extremely rapid rate (estimated to be around ___% a year). The total population of the city is estimated to have grown from ---- in --- to --- in ----. The land area required for immediate occupation in that city is similarly inflating rapidly and, given the haphazard expansion of slum settlements, the social and environmental consequences of rapid urban growth have been nefarious.

Observing this process, it would be easy to conclude, as many Haitian leaders have, that the rural-urban flow, especially to Port-au-Prince, must be stopped at all costs. However, this apparently straightforward policy deduction should be reconsidered. That is, despite the obvious problems being created by over-rapid urbanization and concentration, there are also positive and potentially-positive consequences of this process. What it requires is not necessarily reversal of rural-urban flows, but rather better preparation, organization and administration. 

On the one hand, rural-to-urban flows reflect the absolute misery of rural conditions; no matter how inadequate conditions may appear in cities, possibilities of eking out survival and of acessing amenities in cities are deemed to be superior by incoming migrants. High population growth in rural areas, coupled with increasing degradation of agricultural land has permanently invalidated any possibility of stopping this flow.

On the other hand, the objective prospects for dealing with the basic needs of poor people, providing them with minimal services and, ultimately, generating some type of employment for them, are - despite the obvious difficulties - relatively higher in urban areas. At the same time, fertility decline is much quicker among rural populations. In other words, cities potentially have significant advantages over rural areas in terms of generating employment and thus of improving social conditions; moreover, they have demographic advantages. From an environmental standpoint, the picture appears to be less promising. That is, population concentration, especially in Port-au-Prince, appears to be at the root of some of Haiti’s major ecological disasters (e.g. - waste generation, land and water pollution, deforestation through demand for charcoal by poor urban cooking stoves, etc). Nevertheless, most of these problems are at least as closely bound to poverty as to concentration itself. Achieving sustainability does not depend on back-to-the-farm policies or migration-prevention schemes but, primarily, on finding development alternatives in adequate spaces.

In brief, the recommendation being made here is that a most useful approach to population/environment dynamics begins with the question: what is the most sustainable way to apportion Haiti’s people and resources over its spatial area? Attempting to understand the relative advantages and disadvantages of different economic/spatial options for environmental outcomes and helping to promote the more advantageous alternatives would seem to constitute an effective way to contribute to Haiti’s sustainability in coming years.

