

MAS 2019

Komès ak korispyson sou fwontyè ant Ayiti ak Repiblik Dominikèn

DIREKTÈ PWOJÈ A
Michael Matera

OTÈ AN CHÈF
Mary Speck

LÒT OTÈ
Linnea Sandin
Mark Schneider

Rapò sa a soti nan
CSIS AMERICAS PROGRAM

CSIS | CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

USAID
FROM THE AMERICAN PEOPLE

MAS 2019

Komès ak koripsyon sou fwontyè ant Ayiti ak Repiblik Dominikèn

DIREKTÈ PWOJÈ A
Michael Matera

OTÈ AN CHÈF
Mary Speck

LÒT OTÈ
Linnea Sandin
Mark Schneider

Rapò sa a soti nan
CSIS AMERICAS PROGRAM

Remèsiman

Rapò sa a rive fèt gras ak sipò pèp ameriken an pa mwayen Ajans Etazini pou Devlopman Entènasyonal (USAID.) Se CSIS sèlman ki gen kont pou rann pou sa ki ekri nan rapò sa a. E sa ki gen nan rapò a pa nesèsman angaje USAID oswa gouvènman Etazini.

Otè yo vle remèsye anplwaye ki nan "Americas Program" ansanm ak patenè yo. Yo vle remèsye tou ekip iLab ki nan CSIS pou sipò yo bay pwojè sa, espesyalman Sarah Baumunk, Mia Kazman, Arianna Kohan, Georges Fauriol, David Lewis, Jeeah Lee, Emily Tiemeyer, ak William Taylor. Otè yo vle remèsye tou tout moun ni ann Ayiti, ni an Repiblik Dominikèn, ni nan Washington D.C. ki te bay bon kalite enfòmasyon pou rapò a e ki te akonpaye nou nan travay rechèch nou.

Osijè CSIS

Sant pou Etid Estratejik ak Etid Entènasyonal tabli nan Washington D.C. depi plis pase 50 an. Se yon òganizasyon ki net, e li pa la pou l fè kòb. Li fè rechèch sou politik e li la pou l bay konsèy estratejik ak solisyon politik pou l ede lidè yo trase wout pou monn lan vin pi bon.

Nan fen ane 2015, Thomas J. Pritzker te nome pou l vin prezidan konsèy administrasyon CSIS. Moun li te ranplase nan pòs sa a se ansyen senatè ameriken Sam Nunn (demokrat, eta Georgia) ki te jwe wòl prezidan konsèy administrasyon CSIS soti 1999 pou rive 2015. Moun ki alatèt CSIS se John J. Hamre ki jwe wòl prezidan ak prezidan direktè jeneral depi ane 2000.

Se David M. Abshire ak amiral Arleigh Burke ki te fonde CSIS an 1962. Li se youn nan enstitisyon sou politik entènasyonal ki pi enpòtan nan monn nan. Li plis konsantre sou defans ak sekirite, etid rejyonal ak defi anpil nasyon ap rankontre, soti nan enèji ak komès pou rive nan devlopman global ak entegrasyon ekonomik. Pandan uit ane youn dèyè lòt, inivèsite Pennsylvania, nan yon dokiman ki rele "Go To Think Tank Index", te nome CSIS rezèvwa refleksyon # 1 nan monn nan, nan kesyon defans ak sekirite nasyonal.

Sant lan gen plis pase 220 anplwaye k ap travay aplentan e li genyen tou yon gwo rezo ekspè ki asosye avèk li. Yo tout ansanm ap fè rechèch, y ap fè analiz e y ap devlope inisyativ politik k ap gade devan e k ap prevwa tout chanjman ki ka fèt alavni. Regilyèman, Kongrè a, pouvwa egzekitif la, medya yo ak lòt moun ankò kontakte CSIS pou l ka esplike yo evènman k ap pase yo e pou l ba yo rekòmandasyon ki pa gen fòs kote e k ap ede yo amelyore estrateji peyi Etazini.

CSIS pa pran pozisyon sou yon politik an patikilye. Donk, yo dwe konsidere tout opinyon ki nan dokiman sa a kòm opinyon otè (a) yo sèlman.

**© 2019, Sant pou Etid Estratejik ak Etid Entènasyonal.
Tout dwa rezève**

Rezime

Nan domèn ekonomik, gen yon gwo diferans ant de peyi sa yo ki sou zile Hispaniola. Jiska mwaye ventyèm syèk la, yo toulede te gen apeprè menm PIB (Pwodiksyon Ekonomik Entèn). Men, pandan Repiblik Dominikèn (RD) fè eksperyans plizyè dizèn lane kwasans ekonomik, Ayiti li menm febli ti kras pa ti kras akòz pwoblèm politik ak katastwòf natirèl ki andikape li. Malgre de peyi yo gen apeprè menm popilasyon, anviwon 11 milyon moun, ekonomi RD dis fwa pi djanm.

Pifò komès k ap fèt sou fwontyè a pa gen okenn kontwòl e se youn nan bagay ki montre gwo diferans ant de peyi yo e sa konn fè gen tansyon ant yo de a. Chak ane, pwodui ki soti Repiblik Dominikèn pou antre ann Ayiti yon fason ki ilegal vo plizyè santèn milyon dola ameriken. Sa anpeche gouvènman an jwenn kòb li bezwen pou l ta kreye djòb epi bay kèk sèvis de baz epitou sa bloke kwasans sektè agrikilti ak sektè endistriyèl ann Ayiti. Anmenmtan, ayisyen yo, ki pa ka jwenn travay, edikasyon oswa swen sante lakay yo, janbe an RD kote y al ogmante kantite moun san papye k ap viv nan peyi a.

Toude gouvènman yo fè tantativ pou yo frennen tandans sa a, pa egzanp nan entèdi yon seri pwodui travèse fwontyè a e nan depòte kèk imigran. Efò sa yo pa bay gwo rezilta, yo jis favorize koripsyon. Ajan ladwàn ayisyen yo, depi gen palmantè oswa òm d afè ki gen anpil pouvwa ki ba yo on ti kòb anba oubyen ba yo presyon, yo kite yo travèse fwontyè a ak machandiz san yo pa enspekte yo kòm sadwa. Solda dominiken yo kite travayè oswa komèsan ayisyen yo janbe fwontyè a depi yo dakò peye "taks" pou yo pa depòte yo.

Si yo aplike bonjan règleman sou fwontyè a, sa ap nan avantaj toulede peyi yo. Ayiti bezwen pwodui dominiken yo ak konpetans yo. Repiblik Dominikèn bò kote pa l bezwen ouvriye ayisyen yo e li bezwen gen aksè a yon mache etranje. Si yo fè komès la vin fòmèl, sa ap fè gen plis investisman e sa ap kreye djòb sou toulede bò fwontyè a. Epitou, sa ap fè Ayiti jwenn plis kòb nan taks e li bezwen sa piske èd etranjè a ap diminye.

Toulede gouvènman yo ta sanble enplike nan gwo eskandal koripsyon. Yo di ofisyèl dominiken yo te pran kòb anba nan men Odebrecht, yon fim konstriksyon brezilyen. Pou ayisyen yo menm, yo di yo gagote lajan PetroCaribe, yon kontra ki te siyen ak Venezyela. Ann Ayiti, akizasyon sa yo menase estabilite gouvènman an : manifestasyon ki gen vyolans te lakòz biznis, biwo leta ak lekòl nan Pòtoprens te fèmen pandan plis pase yon semèn nan mwa fevriye a, sa te fè moun pa ka jwenn manje ak swen sante.

Komès k ap fèt sou fwontyè a sitou enpòtan pou moun afè pa bon k ap viv sou toulede bò fwontyè a. Plizyè dizèn milye moun ap fè komès nan 14 mache e prèske tout mache sa yo se sou tèritwa Repiblik Dominikèn yo ye. Pifò nan pwodui y ap vann yo pa pwodui lokal, donk mache sa yo prèske pa ede kiltivatè yo pwogrese, pou yo ta soti nan sibzistans pou yo monte nan agrikilti komèsyal.

Gen yon bon nouvèl : nan ane ki sot pase yo, Ayiti ak RD siyen akò ki pou pèmèt konbat kontrebann ak fwod k ap fèt nan dwàn sou fwontyè a e k ap pèmèt yo anvizaje pwojè devlopman pou toude peyi yo. Men gen yon move nouvèl tou : mezi sa yo se sèlman sou papye yo egziste. Enstabilite politik ki gen ann Ayiti se youn nan rezon ki fè yo pa t janm aplike yo. Yon lòt rezon se mank konfyans ki gen ant de gouvènman yo.

Malgre sa, gen ti espwa pou gen pwogrè ki fèt. Gen kèk inisyativ prive—tankou pak endistriyèl CODEVI a ki fè pwodui tekstil pou l ekspòte selon preferans komèsyal Etazini— ki montre zòn fwontyè a gen kapasite pou l kreye djòb ki toupre li. Gen kèk pwogram bayè de fon finans nan objektif pou fòme epi ekipe ajan nan fonksyon piblik la—tankou fòmasyon sou teknoloji dijital pou ajan ladwàn yo—ki ta dwe fè enstisyon ann Ayiti vin pi onèt epi vin pi efikas. Objektif pwojè ki konsantre sou zòn fwontyè a se ranfòse kapasite otorite ki nan zòn nan epi ankouraje kreyasyon antrepriz ki ka bay rannman.

Nan rapò sa a, nou fè yon analiz tou kout sou sante ekonomik de peyi yo ki pa menm ditou epi nou abòde sityasyon ki egziste sou fwontyè a, sa vle di pwoblèm komès ilegal, lajan ki pa rantre kote pou l rantre, koripsyon ak mizè. Sou baz rechèch nou fè, nou vini tou ak kèk rekòmandasyon ki ka ede biwo ladwàn yo rantre plis kòb e ki ka ede otorite yo konbat koripsyon toutpandan y ap ranfòse sekirite sou fwontyè a e y ap ankouraje devlopman lokal. L ap bon pou toude peyi yo adopte pratik anti-koripsyon epi kopye sou pwogram pou siveyans fwontyè ki bay bon rezilta nan lòt peyi nan Amerik la. Men, efò sa yo ap bay rezilta sèlman si sektè piblik ak sektè prive nan toude peyi yo reyisi pase sou mank konfyans ki gen antre yo epi pran angajman pou yo travay ansanm.

Pou gen rezilta, sa mande tou pou kominote entènasyonal la kontinye bay sipò li, sa vle di bay plis lajan, mete plis sipèvizyon ak plis fòmasyon. Pou konbat koripsyon – k ap gangrennen sitou nan ladwàn ann Ayiti ak nan lame dominiken – toude peyi yo ta dwe anvizaje pou yo mobilize èd multilateral pou ede yo kreye sèvis envestigasyon ak sèvis pousuit ki endepandan.

Men kèk rekòmandasyon detaye pou toude gouvènman yo, pou sektè prive a ak bayè de fon yo. Gen kat objektif fondamantal :

1) Tabli konfyans. Sa gen ladan l fè reyinyon regilye ant prezidan yo ak kabinè ministeryèl yo, enpleman pwogram yo fè ansanm pou konbat pwoblèm yo toulede pa rankontre sou fwontyè a epi ankouraje kreyasyon asosyasyon lokal sou fwontyè a.

2) Konbat koripsyon. Sa Ayiti ta dwe bay priyorite se refòm nan ladwàn alòske Repiblik Dominikèn li menm ta dwe atake pwoblèm koripsyon ki gen nan fòs sekirite yo ki deplwaye sou fwontyè a.

3) Fasilite komès fòmèl. Ni ladwàn dominiken, ni ladwàn ayisyen, ta dwe enfòmatisize e yo ta dwe pataje fakti yo ak deklarasyon dwàn yo. Mache yo ta dwe fonksyon sou toude bò fwontyè a.

4) Favorize devlopman nan zòn fwontyè a. Toude peyi yo ta dwe travay ak bayè de fon yo pou kreye yon fon k ap ankouraje kwasans ekonomik sou fwontyè a, k ap bay sèvis sosyal, k ap ranfòse sekirite et k ap pwoteje anviwònman an.

Rekòmandasyon

POU GOUVÈNMAN AYISYEN AK GOUVÈNMAN DOMINIKEN

Pou tabli konfyans :

- Reyinyon wo nivo ta dwe fèt yon fwa oswa de fwa chak ane pou tabli konfyans epi pale sou sa ki ka fèt akliè pou règleman komès ak migrasyon. Epitou, de prezidan yo ta dwe tabli yon sistèm k ap pèmèt gen kominikasyon swa ki fèt nan wo nivo. Sistèm sa a ka gen ladan l yon liy telefonik ant biwo prezidan yo, reyinyon ant de kabinè yo pou pale sou komès bilateral, sekirite ak devlopman.
- Rebay komisyon miks bilateral la fòs pou l ka pwopoze, jere epi aplike mezi toude peyi yo pran sou kesyon komès, enèji ak anviwònman. Y ap bezwen tou tabli biwo pèmanan nan toude peyi yo.
- Kontinye ak efò bayè de fon yo te fè pou kreye asosyasyon lokal sou fwontyè a pou evite konfli, pou rezoud pwoblèm yo ansanm, pou fè devlopman, pou òganize aktivite kiltirèl, edikatif, spòtif ansanm pou pèmèt de peyi yo konprann youn lòt.
- Bay moun ki vrèman abite nan zòn fwontyè a dokiman idantifikasyon k ap pèmèt yo vwayaje pou komès, travay, edikasyon ak swen sante.

Pou fasilite komès fòmèl :

- Tabli yon pwogram pou aplike akò bilateral yo sou pataj elektwonik ki dwe fèt an tan reyèl pou fakti yo ak deklarasyon ladwàn yo ant de dwàn yo.
- Anvizaje adopte, nan tèt ansanm, mezi sanitè ak mezi fitosanitè ki kòrèk. Sa ka rive fèt nan konvèsasyon ant reprezantan sektè agrikilti ak sekirite alimantè, pwodikèt ak komèsan nan toude peyi yo.
- Bay fòmasyon nan lang (espayòl, franse and kreyòl) pou ajan ladwàn ak imigrasyon, manm fòs sekirite ak lòt responsab nan leta k ap travay sou fwontyè a. Yo te ka ajoute lòt fòmasyon k ap favorize respè dwa sitwayen yo e k ap dekouraje diskriminasyon ak abi.
- Kòmanse pwosesis pou mete ajan ladwàn, imigrasyon ka lapolis toulede peyi yo nan menm lokal. Sa dwe fèt nan kat pwen ofisyèl ki genyen pou travès fwontyè a.

Pou favorize devlopman nan zòn fwontyè a :

- Relanse efò ki te deja fèt pou de peyi yo prepare yon plan devlopman fwontyè a k ap idantifye e k ap kore kit se inisyativ pou fè biznis sou toude bò fwontyè a, kit se patenarya piblik-prive, tankou sa ki fèt pou favorize soutretans nan aktivite fabrikasyon ki pa lwen mache ameriken an.
- Kontinye travay ak bayè de fon yo sou efò toude peyi yo ap fè pou garanti sekirite alimantè e pou lite kont malnitrisyon sou toude bò fwontyè tout pandan y ap ede ti kiltivatè yo pou yo ogmante pwodiksyon danre ki gen plis valè yo, pou yo anpeche erozyon tè a e pou yo rive vann pwodui yo.

POU SEKTÈ PRIVE AYISYEN AK SEKTÈ PRIVE DOMINIKEN

Pou favorize devlopman epi konbat koripsyon :

- Òganize yon reyinyon ant patwon antrepriz nan de peyi yo pou pale sou dispozisyon ki po upran pou fasilite echanj yo e pou favorize devlopman sou fwontyè a. Pa egzanp ka gen efò ki fèt nan tèt ansanm pou atire investisè ki enterese fabrike pwodui ki ka antre sou mache ameriken ki toupren.
- Travay avèk Komisyon Bilateral Miks la ansanm ak soukomisyon li yo pou favorize komès, lite kont koripsyon epi ankouraje devlopman sou fwontyè a.
- Òganize kanpay anti-koripsyon ki piblik epi ankouraje pratik komèsyal ki onèt pa mwayen asosiyasyon endistriyèl ak chanm komès nan de peyi yo.
- Etabli sistèm k ap pèmèt pwopriyete biznis yo ak konsomatè yo pou yo rapòte pratik koripsyon ni nan sektè piblik la ni nan sektè prive a. sistèm sa yo se kapab adrès email ki konfidansyèl oubyen liy telefoni ki anba kontwòl asosiyasyon antrepriz nan toude peyi yo.
- Kolabore ak biwo ladwàn yo pou tabli yon sistèm komèsan agreye. Grasa sistèm sa a, moun ki gen yon sètifika konfòmite (yon sètifika kontwòlè taks ki endepandan ap konfime) ap wè dosye yo trete pi vit.

POU GOUVÈNMAN AYISYEN AN

Pou konbat koripsyon anndan biwo ladwàn yo :

- Pa kite politik antre anndan biwo ladwàn yo. Pou rive fè sa, mete kanpe yon konsèy administrasyon endepandan epi mande yon enstitisyon finansyè entènasyonal, tankou FMI, pou l fè yon odit chak ane.

- Tabli yon sistèm rekritman ak yon sistèm pwomosyon ki baze sou merit. Pou rive fè sa, se konkou ki dwe fèt ni lè y ap fè rekritman, ni lè y ap bay yon moun pwomosyon. Epi egzije ajan ladwàn yo pou yo fè deklarasyon patrimwàn yo regilyèman.
- Idantifye machandiz ki antre nan enpòtasyon ilegal epi sezi yo. Pou rive fè sa, yo dwe ranfòse kapasite biwo ladwàn yo pou yo ka gen plizyè kote y ap fè tchèk sou wout prensipal yo e pou yo ka al fè enspeksyon sanzatan nan depo ki gen machandiz yo.
- Diminye posiblite pou yon otorite deside fè sa l vle sou fwontyè a. Pou rive fè sa, tabli yon sistèm enspeksyon ki baze sou risk epi egzije pou gen deklarasyon ki fèt pa mwayen Entènèt e pou taks yo peye anvan machandiz yo rive sou fwontyè a.
- Chak ane, pibliye rapò k ap bay lis tout antrepriz, òganizasyon ak endividi ki gen franchiz. Rapò sa yo ap esplike pou ki rezon franchiz sa yo e ki enpak yo genyen nan domèn fiskal ak nan domèn ekonomik.
- Ankouraje sektè prive a pou l antre nan yon lojik konfòmite. Pou rive fè sa, tabli yon sistèm komèsan agreye kote komèsan ki gen yon istorik konfòmite (yon istorik kontwòlè taks ki endepandan ap konfime) ap wè dosye yo gen ladwàn trete pi vit.
- Bay ladwàn plis otonomi. Pèmèt li sèvi ak yon pousantaj nan resèt li yo pou li bay ogmantasyon salè e pou li ranfòse operasyon li.
- Nome yon komisè gouvènman espesyal k ap la pou ankete sou fwod moun fè nan ladwàn, kit se fonksyonè, kit se moun ki pa fonksyonè, kit se antrepriz.

“Mache ki sou fwontyè a, sou bò RD”. Ayisyen k ap travès fwontyè a nan Dajabon, pou y al mennen aktivite nan mache a. Foto : Linnea Sandin.

Pou ranfòse sekirite sou fwontyè a :

- Ogmante prezans Polifront nan zòn kote moun ap travèse fwontyè a.
- Veye aske ni Polifront, ni lòt inite nan lapolis la k ap travay sou fwontyè a, kapab deploje rapid. Nan objektif sa a, yo dwe ba yo machin touteren ak bato.
- Amelyore kapasite pou siveye fwontyè a.

POU GOUVÈNMAN DOMINIKEN AN

Pou konbat koripsyon ak abi :

- Nome yon komisè gouvènman espesyal k ap gen pouvwa pou l ankete sou akizasyon koripsyon ak vyolasyon dwa moun fòs sekirite yo fè sou fwontyè a. Komisè sa a ap gen pouvwa tou pou l pousuiv moun sa yo.
- Chèche jwenn medyatè nan zòn fwontyè a ki pale kreyòl e ba yo misyon pou yo drese rapò sou abi ki fèt ni sou migran yo, ni sou dominiken ki se desandan ayisyen.
- Pèmèt fòs sekirite yo ak anplwaye leta k ap travay sou fwontyè a jwenn fòmasyon sou kesyon dwa moun.
- Tabli yon pwosesis, ann akò ak otorite Ayiti yo, pou rapatriye sitwayen ayisyen yo.

POU MERI YO KI SOU FWONTYÈ A

Pou fasilite komès fòmèl :

- Ouvri mache binasyon sou fwontyè a, sou bò Ayiti a. Petèt yo ka fè yon fason pou yo pa fonksyone menm jou ak mache ki sou bò Repiblik Dominikèn nan.
- Kreye komisyon binasyon. Manm komisyon sa yo, se komèsan yo menm k ap vote pou yo. Komisyon say o ap ede jere aktivite mache yo, diminye tansyon, ankouraje moun yo pou yo peye enpo e pou yo respekte lòt obligasyon yo genyen. Komisyon sa yo ta dwe gen liy telefonik dirèk, anonim, k ap pèmèt komèsan yo rapòte ka kote gen fonksyonè sivil, polisye oswa militè, sou nenpòt ki bò fwontyè a, ki fè yo demann ki gen rapò ak koripsyon.
- Ankouraje kowoperativ kredi ak lòt opòtinite finansman pou komèsan k ap vann sou fwontyè a. Konsa, komèsan yo ap ka diminye depans yo fè pou yo ka fonksyone, y ap ogmante kantite pwodui y ap vann yo oswa gen plis varyete ladan yo.

POU BAYÈ DE FON YO AK KOMINOTE ENTÈNASYONAL LA

- Kontinye ak asistans teknik la ak finansman yo pou ede fonksyonè ayisyen yo enstale, itilize epi fè antretyen nan sistèm enfòmasyon ki la pou trete enfòmasyon ki gen rapò ak ladwàn (SYDONIA) nan tout biwo dwàn yo ak pak endistriyèl yo. Eitou, veye aske gen yon bon kominikasyon ak biwo ladwàn yo an Repiblik Dominikèn.
- Gen pwotokòl ki dwe etabli ant Repiblik Dominikèn ak Ayiti pou pèmèt biwo ladwàn yo pataje fakti oswa lòt dokiman sou Entènèt. Dwe gen lòt mezi ki pran tou pou garanti transparans epi pou lite kont koripsyon. Peyi yo dwe konnen se sèlman si bagay sa yo fèt y ap ka jwenn èd bidjetè ekstèn.
- Ranfòse kapasite de peyi yo genyen pou yo fè echanj enfòmasyon e pou yo met efò yo ansanm pou yo konbat koripsyon sou fwontyè a. Bay yon sipò pou pèmèt gouvènman ki nan rejyon an ak reprezantan sosyete sivil ki nan rejyon an (Chili, Irigwe, Kolonbi) pran latèt ni nan ofri asistans teknik, ni nan pataje meyè pratik yo genyen.
- Finance kèk pwojè sou de bò fwontyè a k ap ankouraje devlopman ekonomik, k ap bay sèvis ki gen yon aspè sosyal, k ap ranfòse sekirite e k ap pwoteje anviwònman an.
- Mete ansanm pou kreye yon fon pou devlopman zòn fwontyè a. Fon sa ap ka sèvi pou bay plis kredi pou ankouraje ekspòtasyon

agrikòl. Li kapab la tou pou l bay sèvis asirans oubyen lòt zouti pou minimize risk.

- Defini yon plan pou pèmèt polis ki sou fwontyè a, Polifront, kouvri plis zòn. Sa ka rive fèt ak sipò Kanada, Etazini ak (toutotan li ann Ayiti) MINUJUSTH.
- Ede fòs sekirite de peyi yo pou yo rive tabli ansanm kèk sant k ap pèmèt yo pataje enfòmasyon e k ap pèmèt yo siveye fwontyè a ansanm.

Entwodiksyon

Gen yon rivyè ki separe komin Wanament ann Ayiti ak vil Dajabón an Repiblik Dominikèn. Gen yon pon ki travèse rivyè sa a e ki ouvri pòt li pou moun ka pase a 8 è di maten chak lendi ak chak vandredi. Ayisyen yo toujou prese pou yo pase nan baryè metalik yo pou yo ale nan mache a ki nan yon distans mwens pase 100 mètr anndan RD. Gen moun k ap transpòte sak ki gen machandiz pou yo vann, sitou pwodui enpòte tankou vètman ki deja sèvi, pwodui moun sèvi pou pran swen kò yo, ansanm ak diri oswa lay. Men, pifò nan yo la jis pou transpòte machandiz. Y ap pouse bourèt oswa y ap pote kès oubyen kivèt plastik k ap balanse sou tèt yo.

Gen yon bann aktivite ekonomik ki fèt nan mache a e sa pèmèt gen kwasans ekonomik sou toude bò fwontyè a. Machan yo enstale nan yon imèb ki gen yon etaj epitou yo bò kote plizyè bak ki deyò imèb la. Y ap vann pwodui ki fre ansanm ak divès lòt kalite pwodui : katon ze, sak farin, boutèy dlo, bwason ki pa gen alkòl, rad, soulye, mèb an plastik ak medikaman moun ka achte san preskripsyon.

Gras ak komès ki fèt avèk ayisyen yo, popilasyon Dajabón soti nan 28 000 moun an 2010 pou rive nan 40 000 moun an 2018, dapre estimasyon ki fèt nan zòn nan.¹ Pa lòtbò rivyè Masak, popilasyon vil Wanament li menm te gwos pi vit toujou. Jodi a, yo estime vil la gen plis pase 100 000 moun.²

Men, ogmantasyon popilasyon sa a ki fèt rapid gen tansyon ki mache avè l. Wi, ayisyen yo fache dèske gen yon bann machandiz ki rantre san yo pa pase pa ladwàn, sa ki lakòz gouvènman pa jwenn kòb pou l ta jwenn ki te ka pèmèt li bay sèvis epi mete kèk enfrastrikti de baz. Dominiken yo vle gen kontwòl konsomatè ayisyen yo e yo vle mendèv la tou. Men, yon lòt bò, yo pè popilasyon ayisyen yo k ap vin piplis chak jou sou fwontyè a, yo pè pou yo pa antre nan peyi yo vin ogmante kantite imigran ki deja ap viv san papye.

Mache Dajabón/Wanament lan lokalize nan koulwa nò zile Ispanyola. Se youn nan kat mache ki fèt 2 fwa pa semèn nan kat pasaj ofisyèl ki ant 2 peyi yo. Se vre, mache Dajabón nan gen plis moun, men mache Jimaní an li menm, ki anfans Malpas, yon vil ann Ayiti ki nan koulwa sid, gen plis machandiz, etandone li pi pre Pòtoprens, gen mwens pase dezètdan ki separe yo. Se mache Elías Piña/Beladè a, ki nan koulwa santral la, ki gen volim komès ki pi enpòtan. Apre li se Pedernales/Anse-à-Pitres, de vilaj pechè ki izole sou kòt sid la. Mete sou sa, gen plizyè santèn ti mache (menmsi yo pa ofisyèl) ki repati sou yon douzèn pwen sou fwontyè a. Dapre yon kontwòl ki te fèt an 2010, gen plis pase 180 000 kliyan ak machan ki mennen aktivite nan mache ki sou fwontyè a, anviwon 95 000 dominiken ak 86 000 ayisyen. Prèske tout mache sa yo, ansanm ak kat mache ki nan pwen ofisyèl yo, se sou bò dominiken an yo ye sou fwontyè a.⁴ Lè yo di mache a bilateral se nan bouch sèlman : pifò machandiz yo soti nan bò dominiken an pou yo vin Ayiti, pifò vini nan kontrebann e pa gen moun peye ladwàn pou yo. Komès enfòmèl k ap fèt ann Ayiti ak ayisyen k ap janbe ilegalman an Repiblik Dominikèn lakòz fwod sou tou de bò fwontyè a. Ann Ayiti, gen responsab ki nan koripsyon e ki fèmen je sou kontrebann. Dapre sa moun di, responsab sa yo gen politisyen ki pisan k ap soutni yo, sitou palmantè ki

Mank konfyans ak prejije – ki vin pi grav akòz gwo diferans ekonomik – anpeche gen volonte

politik ki nesèsè pou yon kowoperasyon bilateral ki dirab.

reprézante zòn ki sou fwontyè a. An Repiblik Dominikèn, gen gwo tèt nan lame a ki vin rich. Sanble yo te fè richès sa a nan pran lajan nan men machann ki vin komès nan peyi a san yo pa gen patant oswa ouvriye ki pa gen papye.

Li t ap nan avantaj toude peyi yo si yo ta ranfòse règleman sou komès ak mendèv sou tout longè fwontyè a. Mank konfyans ak prejije, ki vin pi grav akòz gwo diferans ekonomik, anpeche gen volonte politik ki nesèsè pou yon kowoperasyon bilateral ki dirab.

Nan rapò sa a, nou egzamine diferans ki genyen ant devlopman ekonomik de peyi yo ak relasyon komèsyal debalansè ki gen antre yo. Nou egzamine tou konsekans komès ilegal la genyen ni sou endistri, ni sou finans piblik, ni sou enstitisyon yo. Rapò a pale tou sou fason yo ka regilarize fwontyè a epi ranfòse li, toutpandan y ap ankouraje echanj komèsyal ki endispansab pou devlopman toude peyi yo. Ekspè ki nan CSIS yo te pale ak yon douzèn responsab ak ekspè ki Washington DC. Anplis de sa, ekip la te pase de semèn ann Ayiti ak Repiblik Dominikèn kote yo te pale ak ofisyèl nan gouvènman, òm d afè ak ekspè an devlopman ni nan Pòtoprens ni nan Sandomeng. Yo te vizite biwo ladwàn nan ki Malpas ann Ayiti, mache Dajabón nan ki an Repiblik Dominikèn ak zòn franch Wanament lan, ann Ayiti. CSIS te kòmanse chita sou pwoblèm komès ilegal ant Ayiti ak Repiblik Dominikèn an 2017. Se misyon USAID ki ann Ayiti ki finanse rapò sa a.

Gade metodoloji a nan paj 14

Desten ki diferan

Toude nasyon sa yo ki sou zile Ispanyola gen yon istwa ki chaje ak boulvès, soti nan sèzyèm syèk la pou rive nan kòmansman ventyèm syèk la. Yo toude te soufri anba twa syèk dominasyon kolonyal ki te elimine popilasyon Taino endijèn nan e ki te ranplase l ak esklav afriken ki ta pral travay nan rannch, nan min ak nan plantasyon ki te gen sou zile a. Ayiti, koloni ki te pi rich la, te pran endepandans li anba Lafrans an 1804, 17 an anvan pati lès zile a te wete kò l anba Lespay. Konsa, Ayiti te vini premye repiblik nwa sou latè. Lame d Ayiti te pèmèt zile a vin fè yon sèl, lè yo te okipe pati lès Ispanyola a, soti 1822 rive 1844, e yo te libere esklav yo.⁵ Nan fen dizenvyèm la ak nan kòmansman ventyèm syèk la, tou de peyi yo te sibi boulvèsman politik, fayit, ak okipasyon ameriken. Apre sa, te vin gen plizyè deseni diktati : nan Repiblik Dominikèn, Rafael Trujillo te dirije soti 1930 rive 1961. Ann Ayiti, dinasti Duvalier yo – François ("Papa Doc") ak pitit gason l Jean-Claude ("Baby Doc") – te kenbe pouvwa soti 1957 rive 1986.

Jiska mitan ventyèm syèk la, de pati Ispanyola yo te pòv nan menm nivo. Nan lane 1960, Repiblik Dominikèn ak Ayiti te gen menm PIB. Rive an 2005, pa Repiblik Dominikèn nan te triple alòske pa Ayiti a te vin 2 fwa pi ba.⁶ Diferans sa a te kontinye ap vin pi laj pandan dis lane ki sot pase yo : pandan kwasans ekonomik nan Repiblik Dominikèn te an mwayèn 6 pousan pa ane – youn nan pousantaj ki pi rapid nan Amerik la – Ayiti apèn

depase 2 pousan pa ane.⁷ Jodi a, nan RD, chak moun rantre an mwayèn, pandan yon ane, apeprè \$ 7,000. Chif sa toujou anba mwayèn ki genyen nan Amerik Lati/Karayib la (\$ 9,000). Men li prèske dis fwa pa Ayiti a (\$ 765). Ayiti pòv menm lè nou konsidere estanda kontinan ki pi pòv nan monn nan : revni mwayèn li apeprè mwayèn pa Afrik Sibsaharyen (\$ 1,554).⁸

Ki sa ki eksplike diferans sa a? Politik ak lanati, toulède kontribye nan fè Ayiti fè bak. Alòske Repiblik Dominikèn te jwi plizyè deseni ki relativman stab ak gouvènman ankouraje biznis, Ayiti li menm te sibi enstabilite politik san rete ak katastwòf natirèl tanzantan. Depi 1986, Ayiti te gen 12 chanjman gouvènman an, san wete kat koudeta militè plis de entèvansyon etranje ak ameriken (1994–95) epi ak fòs mentyen lapè Nasyonzini (2004–2017).⁹ Pandan menm peryòd la, RD te gen senk chanjman gouvènman e yo tout te fèt grasa eleksyon pasifik.¹⁰ Mete sou sa, Ayiti te sibi yon anbago komèsyal Òganizasyon Eta Ameriken (OEA) te enpoze li nan kòmansman ane 1990 yo apre yon koudeta militè te fin mete sou kote premye gouvènman ki te soti nan eleksyon apre diktati Duvalier yo. Endistri ki baze sou travay moun fè ak men yo, ki depann de ekspòtasyon nan direksyon peyi Etazini, te bese bridsoukou, li soti nan 18 pousan PIB an an 1990 pou rive nan 10 pousan GDP an 1994.¹¹

Epi, nan mwa janvyè 2010 – alòske gouvènman prezidan René Préval, ki te pase nan eleksyon, te sanble ap mete lapè nan domèn politik epi fè yon redresman nan domèn ekonomik, apre toumant retou Prezidan Aristide te lakòz e apre yon dezyèm koudeta – lanati t apral bay Ayiti yon lòt souflèt ak yon tranbleman tè ki te lakòz plis pase 200,000 moun mouri e ki te koze dega pou apeprè 8-13 milya dola.¹² Apre tranbleman tè a te vin gen de ane sechrès, yon epidemi kolera, ak yon siklòn an 2016 ki detwi anpil nan pwodiksyon agrikòl zile a.¹³

Nou pa bezwen sezi si nivo edikasyon ak nivo lasante ann Ayiti pi mal pase pa vwazen an : to alfabetizasyon Ayiti se 77 pousan (RD : 92 pousan), to mòtalite a pou timoun ki poko gen 5 an se 69 pou chak 1,000 nesans (RD: 26 pou chak 1,000 nesans), epi mòtalite matènèl la se 359 pou chak 100,000 nesans (RD: 92 pou chak 100,000 nesans).¹⁴

Yon komès ki gen fòs kote

Pandan pi gwo pati nan ventyèm syèk la, pa t gen anpil komès fòmèl ant Ayiti ak Repiblik Dominikèn. Fwontyè a pou kont pa li te an diskisyon jiska 1929 lè, akòz presyon nan men Etazini – ki te okipe Ayiti soti 1915 rive 1934 e ki te okipe RD soti 1916 rive 1924 – de peyi yo te siyen yon trete konsènan fwontyè a ki te revize an 1936 pou bay fwontyè a jan l ye jodi a. Fwontyè a, ki izole de Pòtoprens e ki izole de Sen Domeng, te vin tounen yon rejyon bileng, yon rejyon kote de kilti yo ap fwote youn ak lòt, kote fanmi ayisyen yo ak fanmi dominiken yo mele youn ak lòt e yo marye youn ak lòt. Gen kèk ayisyen ki te vin tounen manm enpòtan nan kominote dominiken yo antanke antreprenè, antanke pwofesyonèl, antanke mou ki posede byen.¹⁵

Kowoperasyon sa a te fini yon fason trajik an 1937 lè Prezidan Trujillo te retire ayisyen ki t ap viv nan zòn fwontyè a yon fason pou l ka gen kontwòl li. Trujillo t ap kòmande an pèsòn yon yo ekip solda ki te touye apeprè 15,000 moun, e ki te fòse plizyè milye lòt pou yo sove kite kominote yo kote anpil nan yo t ap viv depi plizyè jenerasyon.¹⁶ Pou 50 ane ki te pase apre sa, fwontyè a te rete fèmen pou pifò komès, menm si gouvènman Dominiken an te kontinye pèmèt pwopriyete plantasyon yo pou yo fè ayisyen travèse fwontyè a pou vin rekòlte kann.¹⁷

De gouvènman yo te siyen yon akò nan 1987 pou relouvri fwontyè a, men se sèlman apre 1991 echanj komèsyal yo te kòmanse ogmante, lè RD te kanpe kont anbago OEA a (yo te di ayisyen ki dezespere yo ta ka travèse fwontyè a antanke refijye) e yo te pèmèt echanj komèsyal fèt sou fontyè a.¹⁸ Sepandan, komès bilateral la te ogmante tou dousman nan ane 1990 yo. Rive 2001, te toujou genyen yon defisi komèsyal tou piti — mwens pase 100 milyon dola — an favè RD.

Men, pandan 12 ane ki pase apre sa, enpòtasyon ayisyen yo t ap fè te grenpe bridsoukou — soti nan 208 milyon dola an 2002 pou rive plis pase 1 milya dola an 2013 — alòske ekspòtasyon yo te apèn bouje. An 2015, Repiblik Dominiken te ekspòte pwodui bay Ayiti pou anviwon 1 milya dola men li te enpòte pwodui nan men Ayiti pou sèlman 4 milyon dola.¹⁹ Depi lè sa a ekspòtasyon Dominiken yo te tonbe piske Ayiti te pran dispozisyon pou entèdi sèten pwodwi (gade pi ba a). Malgre sa, defisi ki gen nan komès bilateral la rete gwo. An 2017 RD te ekspòte pwodui bay Ayiti pou anviwon 853 milyon dola alòske enpòtasyon li te enpòte pwodui nan men Ayiti pou apeprè 42 milyon dola.²⁰

Yon komès iregilye

Majorite komès bilateral sa a (85 pousan) fèt pa vwa terès, e anpil nan yo pa legal, ki fè li difisil pou mezire vrè dimansyon dezekilib ki gen nan komès Ayiti/RD. Enpòtasyon ilegal sa yo gen ladan machandiz ke yo faktire mwens nan fwontyè ak lòt sa yo pa rapòte bay otorite ayisyen yo. Yon etid nan lane 2016 te estime anviwon \$259 milyon dola machandiz ki anrejistre nan Repiblik Dominiken men pa an Ayiti, ladwàn ak yon lòt \$350 milyon dola pa anrejistre nan youn nan peyi yo, malgre otè yo rekonnèt "valè egzak biznis enfòmèl la vrèman difisil" pou yo detèmine.²¹ Sa vle di otorite Ayisyen yo pa ranmase taks sou kèk \$634 milyon dola machandiz, anpil ladan yo ap fè konpetisyon ak pwodwi ki fèt nan peyi a.²²

Tankou anpil lòt peyi soudevlope, Ayiti konte sou ladwàn pou finansse depans gouvènman an: anviwon yon tyè revni total ki soti nan tarif ladwàn yo ak lòt kòb yo ranmase nan pò yo ak sou pòs fwontalye terès yo. Estimasyon gouvènman aysyen an sou defisi revni anyèl yo ki soti nan taks oswa kòb yo ranmase nan nivo fwontyè a soti \$184 milyon dola pou rive nan \$440 milyon dola.²³ Ansyen Premye Minis Finans lan Daniel Dorsainvil deklare revni ki pedi yo te ka plis ke ase pou kouvri defisi fiskal peyi a nan lane 2015.²⁴

Machandiz ilegal sa a antre Ayiti non selman yo pa takse yo ak yo pa menm fe enspeksyon sanite pou yo. Enpòtasyon vyann ak ze poul ki soti Repiblik Dominiken se yon pwoblèm ki fè anpil diskisyon, etandone endistry volay Ayisyen ap grandi ak potansyel li pou kreye travay ak revni nan zòn rural yo.²⁵ Gouvènman ayisyen an entèdi tout pwodi volay ki soti Repiblik Dominiken nan lane 2013, li te site danje grip avyè a, pandan govenman Dominiken an fè gwo pwotestasyon.²⁶

Entèdiksyon an pat efikas, kit li te jistifye, kit li pa t jistifye.

Daprè yon pwodikte Ayisyen, kamyon kontinye antre Ayiti pa Malpas "Plen ze, atè rive jisk anlè".²⁷ Repiblik Dominiken ekspòte anviwon yon milyon ze Ayiti chak jou, dapre yon estimasyon, tout sa ki antre san peye taks oswa pase enspeksyon.²⁸ Komès la patikilyèman entans nan sezon touris la bese, lè pwodikte ze Repiblik Dominiken yo swadizan jete tout pwodiksyon an plis yo kay vwazen an.²⁹

Komès ilegal plis afekte antrepriz ayisyen yo ki deja ap goumen pou viv nan povrete sa ki tabli kò li, enfraestrikti ki pa adekwat, ak enstabilite politik.

Jan de komès ilegal sa a plis afekte antrepriz Ayisyen yo ki deja ap goumen pou viv nan povrete ki tabli kò li, enfraestrikti ki pa adekwat, ak enstabilite politik. Endistri volay Repiblik Dominiken an anplwaye anviwon 170,000 moun; Pou Ayiti se Sèlman 6,000 men nou te ka anplwaye twa fwa plis ke sa, anplis ke santèn milye ki nan endistri ki anrapò ak sa, tankou pwodiksyon ak distribisyon manje.³⁰

"Pa gen okenn fason pou yon peyi tankou Ayiti ka konstwi yon endistri san yon ti repi," se sa yon direktè ki gen poul pou griye jamayik, ki ta remen agrandi operasyon li yo an Ayiti. "Repiblik dominiken pwoteje endistri volay pa li a pandan diminye sak isi a."³¹

Oktòb 2015, Ministè Ekonomi ak Finans ann Ayiti (MEF) te eseye limite komès sou fwontyè terès kote yo te entèdi enpòtasyon, pa vwa terès, 23 pwodwi anplis, komanse ak pwodwi alimantè (farin ble, lwil pou fè manje, Bonbon, pasta, dlo nan boutey, ak byè) pou rive nan materyèl pou konstriksyon (tankou siman, poto etè, ekipman lou, kit yo vann oswa lwe li). Anplis sa nou site kontwòl kalite ak sekirite, minister a di objektif mezi sa yo se te pou "rekipere santèn milyon revni fiskal ki pèdi nan kontrebann" pandan yo ap fòse ekspòtè yo pou voye machandiz yo nan pò peyi a, kote yo ka fè enspeksyon yo.³²

Gouvènman Ayisyen an pat pibliye rezon ki fè li te chwazi mete pwodwi sa yo nan entèdiksyon an, sa ki fè kèk moun sispèk vrè entansyon li se te pou favorize kèk pwodikte ak/oswa kèk pwopriyete pò prive.³³ Pandan entèdiksyon an diminye ekspòtasyon ofisyel ki soti Repiblik Dominiken, enpak li sou pwodwi yo achte sou fwontyè a enfòmèlman yon ti jan pa klè. Anpil nan manje ak machandiz konsomatè yo ki sou lis la kontinye ap vann nan mache fwontyè a ouvètmàn, tankou sa ki nan Dajabón.³⁴

Menm jan ak entèdiksyon sou volay yo, mezi inilateral la pwovoke enliyasyon an Repiblik Dominikèn, ki te akize Ayiti nan vyolasyon akò komèsyal bilateral ak entènasyonal yo.³⁵ Daprè gouvènman Dominiken an, entèdiksyon an koute ekspotatè dominiken yo anviwon 300 milyon dola.³⁶ Konpayi dominiken ki pwodwi materyèl pou konstriksyon yo te frape fò. Gerdau-Metladom, yon fim Brezilyen- Dominiken ki fabrike poto etè, voye apeprè mwaye pwodisyon li an Ayiti anvan entediksyon an. Ekspòtasyon nan fwontyè yo bese a 17 pousan pwodiksyon fim nan nan lane 2016 ak a mwens ke 3 pousan nan lane 2018.

Anvan entèdiksyon an, konpayi an te voye poto etè pa vwa terès pou konstriktè Ayisyen yo, ki vle di yo te ka ofri mwens kòb si yo tap kosidere si li rive atan. Aprè entèdiksyon an, li pa ka antre nan konpetisyon avèk gwo pwodikè nan lòt peyi tankou Lachin ak Latiki kapab anplwaye tout bato ki pote konnen yo. "Nou se viktim dumping nan," se sa direktè konpayi komèsyal la te di. "Nou kwè nan komès ki fèt nan pratik komèsyal ekitab ak ki swiv tout pwosedi yo a 100 pousan." Li te fè konprann poto etè dwe fasil pou siveye ak takse, kòm yo transpòte yo sou kamyon ki gen plato: "Ou ka kontwole woulo yo."³⁷

Pwodikite Dominiken yo declare entèdiksyon an ede yo, olye li kwape komès enfòmèl la. Entèdiksyon an "ap andomaje pwodiksyon Dominiken an e gouvènman Ayisyen an pa ogmante revni li yo" se sa Direktè Konpayi Asye Dominiken an deklare. "Sa ki pase a se enfòmèlite ki eksploze."³⁸

Lajan ki pèdi

Entèdiksyon komès pa vwa terès reflète dezespwa Ayiti pou ogmante revni kòm asistans etranje a deklina. Sibvansyon etranje yo ogmante aprè tranblemandete 2010 la men li te tonbe nèt aprè sa. Prè konsesyonèl yo – tankou finansman PetroKaribe a, Venezyela te ofri - te pase nèt. Avèk èd etranje, gouvènman an te fè yon fason nan lane ki sot pase yo la pou redui defisi gouvènman an (soti nan 7.1 pousan PIB an 2014 pou rive 3.5 pousan an 2015) e pou ogmante kolèk enpo a toupiti (soti nan anviwon 11 pousan PEB pandan lane 2008-2009 pou rive nan 14 pousan pandan lane 2015-2016).³⁹ Men, asistans etranjè a te diminye e sa te afebli kapasite gouvènman an pou l investi nan enfrastruktir ak nan resous imèn, yo te bezwen ogmante pwodiksyon ak pwodiktivite. Ant lane 2012 a 2016, depans an kapital te tonbe pou rive nan 50 pousan.⁴⁰

Konferans Nasyonzi pou Komès ak Devlopman te elabore yon Sistèm Otomatik pou Done Ladwàn yo (SYDONIA) e Ayiti deja enpleman system sa a. Li ta dwe redui nivo diskresyon yo bay ajan ladwàn yo, ki rann yo vilnerab devan tantasyon ak entimidasyon. Eskane dokiman plis deklarasyon valè anliy ak pèman elektronik dwe redwi tan dedwànman yo, ki rann li mwens fasil pou kontoune pwosedi ladwàn yo e ki fè li pi fasil pou pataje enfòmasyon andan MEF Ayisyen an e avèk ajans dominiken yo.⁴¹

Tou de gouvènman yo rekonèt bezwen pou regilarize fwontyè yo a. Nan 20 lane ki sot pase yo, yo te siyen yon akò pou deziyen pòs fwontalye ofisyèl yo, tabli pwosedi ak lè fonksyonman yo, ankouraje komès legal epi konbat kontrebann.

Gouvènman an pèdi lajan tou akòz fay ki gen nan lwa yo. Depans fiskal—ki gen ladan li egzanpsyon fiskal sou lavant ak ladwàn—pa sèlman souse lajan, men yo afebli konpetisyon tou. Yon etid Bank Mondyal nan lane 2015 te dekouvri gen group ekonomik pwisan sa, ki baze sou fanmi te benefisyè avantaj fiskal ak avantaj ladwàn ki egzajere. Lajan yo te peye a te an mwayèn 13 pousan pi ba pase sa lòt konpayi ki nan menm sektè a te peye.⁴²

MEF komanse pran desizyon pou siveye ak kontwole benefis sa yo. Sitweb ministè a bay lis kantite egzansyon fiskal a ak ladwàn nan chak sektè ekonomik pandan senk lane ki sot pase yo, malgre li pa bliye li konplè konpayi ki resevwa tretman favè. An Desanm 2018, MEF te anonse li tap elimine dewogasyon ladwàn enstitisyon piblik yo te genyen ak redwi sa yo te bay ONG yo. Minis finans lan te sipòte yon komisyon endepandant pou siveye avantaj fiskal yo pou asire yo se investisman ki ap kreye travay jan yo egzije li ya.⁴⁴

Yon fwontyè ki pi byen regilarize tap bay Repiblik Dominiken plis resous finansye li bezwen. Menm jan ak Ayiti, Repiblik Dominiken te redwi nan depans resous li kòm li ap goumen pou li ogmante revni gouvènman an ak diminye defisi. Rasyo fiskal peyi a (revni kòm yon pousantaj PEB) mwayenn 13 pousan, konsa li pi ba ke rasyo mwayenn rejyonal la (25 pousan) ak yon tikras pi ba pa Ayiti a (14 pousan). Menm jan ak Ayiti, Repiblik Dominiken pèdi revni enpotan nan egzanpsyon ak lòt fay legal.⁴⁵ Evazyon se yon rezon majè pou kolèk fiskal fèb yo: Otorite Dominiken yo estime yo pèdi 61 pousan nan kolèk fiskal sou revni potansyèl ak 35 pousan taks sou valè ajoute (TVA).⁴⁶ Gwo evazyon fèt sou fwontyè a, kote machann yo egzajere ekspòtasyon yo pou yo ka jwenn rabè TVA yo.⁴⁷

Mache yo ki sou fwontyè a bay yon mwayen fasil pou evite peye ladwàn. Enpòtatè Ayisyen yo anplwaye moun pou fè ale retou sou fwontyè yo, ki pote gwo kagezon an Ayiti tanzantan sou egzanpsyon pou itilite pèsònèl. Pi bon enfrastruktir, règleman pou dedwane, ak pwosedi ladwàn ki oganize tap fè jan de fwod sa a mwens rantab. Se sa yon asosyasyon komès ofisyèl rejyonal te di, "li dwe pi efikas pou senpman peye dwa ladwàn yo olye li peye 50 moun pou vide yon depo."⁴⁸

Tou de gouvènman yo rekonèt bezwen pou regilarize fwontyè yo a. Nan 20 lane ki sot pase yo, yo te siyen yon seri akò pou dezinye pòs fwontalye ofisyèl yo, tabli pwosedi ak lè fonksyonman yo, ankouraje komès legal epi konbat kontrebann.⁴⁹ Akò kowoperasyon direktè ladwàn Ayisyen ak Direkte ladwàn Dominiken an te siyen an 2014 denonbre tout aksyon espesifik pou fasilite

kowoperasyon bilateral, ki gen ladan li fòmasyon lengwistik(ann espayòl, an franse, an kreyòl) ak etablisman yon konsèy binasyonal pou ankouraje dyalòg, konbat kontrebann, ak idantifye obstak pou echanj komèsyal legal.⁵⁰ De peyi yo te eksplòre desizyon yo tou tankou enstale otorite fiskal yo ak pa migrasyon yo menm kote.

Tou de gouvènman yo rekonèt bezwen pou regilarize fwontye yo a. Nan 20 lane ki sot pase yo, yo te siyen yon seri akò pou dezinye pòs fwontalye ofisyèl yo, tabli pwosedi ak lè fonksyonman yo, ankouraje komès legal, ak konbat kontrebann.

Akò sa yo gen ladan echanj enfòmasyon dijital ant de peyi yo, li enpotan pou asire machandiz yo pase nan fwontye a legalman ak yon fason efikas. Kapasite Ayisyen pou pataje enfòmasyon dwe amelyore pa yon reyalyasyon yon pwojè USAID ki koute 10 milyon dola pou bay gouvènman òdinatè, sipò teknik, fòmasyon pou jere revni ak depans piblik yo. Plan Bank Mondyal te genyen pou bay yon lòt 15 milyon dola pou ede Ayiti jere finans piblik yo.⁵¹

Sou yon inisyativ gouvènman Etazini te sponnsorize, otorite tou de peyi yo te vwayaje Laredo, Texas, an desanm 2016 pou sèvi temwen nan kowoperasyon Etazini.-Meksik sou fwontye ki gen plis aktivite nan mond lan. Otorite tou de peyi yo pale non sèlman sou efo mityèl yo pou ranfòse kontwol migrasyon ak ladwàn, men inisyativ pou devlopman fwontye a tou, tankou kreye yon rezo enèji rejyonal, pwomosyon touris, ak yon fon investiman.⁵² Otorite Ayisyen ak Dominiken yo te travay ansanm pou prepare yon akò ant de chèf leta yo, tou de minis etranje yo te gen pou oganize li nan Potoprens an Septanm 2017.⁵³

Men, gouvènman prezidan Ayisyen an Jovenel Moïse te anile evènman sa a bridsoukou, akòz enkyetid sou kesyon sekirite nan moman pwotestasyon vyolan yo akòz taks ki sot ogmante.⁵⁴ Otorite dominiken yo te santi yo pran yo pa sipriz, yo te di "enterè ekonomik" ann Ayiti ki te anpeche gouvènman an rezoud gwo pwoblèm ki ka eklate sou fwontye yo pataje a. "Yon jou, pwoblèm komèsyal yo ap tounen pwoblèm sosyal, ni Ayiti ni Repiblik Dominikèn ka kontwòle" se sa yon diplomat wo plase te di.⁵⁵ Kèk ayisyen te santi yo fristre tou, ki atribiye anilasyon avèk souspon gouvènman an sou vwazen li an ki pwisan. "Pwoblèm nan se devlopman fwontye a ap kontinye, avèk oswa san patisipasyon nou," se sa yon otorite ayisyen te di. "Men Dominiken yo ap operatè prensipal yo, ki se egzakteman sa nou pa vle a."⁵⁶

Koripsyon nan tou de bò yo

Echèk de gouvènman yo pou travay ansanm kont koripsyon sou fwontye a pa sèlman pou diminye komès legal men pou konfyans nan gouvènman an tou. Ayisyen ansanm ak Dominiken pran ofisyèl sou fwontye yo pou moun ki pa onèt : "Si ou ap travay sou fwontye a, li klè ou ap tonbe nan koripsyon," se sa yon otorite ki nan yon asosyasyon antrepriz Dominiken.⁵⁷ "Yo ekskli moun

Ajan ladwàn yo pa sèlman sibi presyon politik. Yo sibi menas vyolans fizik tou.

onèt yo, " sa se pawòl yon ekonomis ki te travay nan sektè piblik Ayisyen an. "Anplis, malonèt difisil pou reziste lè ou ap goumen pou peye lekòl ak ou wè kolèg ou yo ap konstwi kay oswa ap achte machin"⁵⁸

Ann Ayiti, ranfòsman fwontye a varye anpil sa depann de pò pou antre a ak ofisyè ki enplike a, dapre antreprenè ak konsiltan. Olye yo enspekte kagezon yon fason selektif ki fonde sou yon evalyasyon risk relatif, ofisyè ladwàn yo eseye enspekte tout kago yo, malgre yo konte sou pwòp deklarasyon valè ak kantite enpòtatè yo. Limit sou enpot pou itilite pesonèl yo bafwe yo toutan, ak kontradiksyon yo inyore nan fòmalitye administratif yo. "Pa gen okenn pwosedi, okenn kontwòl," se sa yon konsiltan entènasyonal te di.⁵⁹ Yon dezòganizasyon sa a vle di desizyon rete pou diskresyon chak grenn otorite ladwàn yo, ki bay plis opòtinite pou nenpòt ti koripsyon.

Dezòd ki gen sou fwontye a lakòz koripsyon nan yon pi wo nivo. Majorite kontrebann antre Ayiti nan pasaj ofisyèl yo nan kamyon, dapre yon varyete sous, souvan avèk konplisite otorite Ayisyen yo eli yo. "Nou pap pale de pasaj machandiz sou fwontye a sou moto," se sa yon endistryalis Ayisyen di. "Nou pap pale de gwo kamyon ki ap vwayaje avèk gad ki ame."⁶⁰ "Tout moun konnen senatè ak depite yo gen pouvwa pou mete moun pa yo nan ladwàn nan," se sa yo fabrikant ki enpòte matyè premyè. "Yo voye machin ofisyèl pa yo pou asire yo pase nan ladwàn nan. Mwen wè sa fèt."⁶¹

Menm kèk otorite nan gouvènman rekonèt ajans ladwàn yo bezwen pou yo netwaye epi izole yo de tout enfluyans politik. Gen yon ofisyèl wo nivo ki te di : "Yo pa chwazi direktè ladwàn yo pou ekspètiz teknik yo oswa ekspètiz pwofesyonèl yo, yo chwazi yo sou kritè politik. E nan politik ou dwe bay yon bagay an retou."⁶²

Ajan ladwàn yo pa sèlman sibi presyon politik. Yo sibi menas vyolans fizik tou. Nan Malpas, yon pasaj sou fwontye a ki nan sid Ayiti, te gen deblozay ki te koze lanmò sis moun an novanm 2018. Dapre sa yo rapòte, vyolans lan te kòmanse lè yon ajan ladwàn ann Ayiti te tire yon kontrebann ki sispèk, sa te mete komèsan nan zòn nan an kòlè, yo te mete dife nan biwo ladwàn nan. Konsa, yo te touye moun ki te andan l yo e yo te detwi òdinatè ak ekipman kominikasyon ki te vo plis pase 80,000 dola.

Pa twò lontan, Ayiti kreye yon kò polis fwontalye, ki rele Polifront. Yo pa t gentan rive pou ede ti fòs ki nan zòn nan : wòch ak kawotchou k ap boule te bare wout Malpas la. Kòmandan Polifront lan, Marc Justin, te di : "Sa pa t dwe fèt. Ladwàn pa gen fòmasyon pou itilize zam. Prezans yon fòs polis apwopriye t ap anpeche vyolans sa a fèt".⁶³

Etazini ak Nasyon Zini ap fòme ak egzamine Polifwon, ki gen yon fos total 350 nan fen lane 2018.⁶⁴ Menm ti fos sa ap fonksyone ak yon ti bidje, dapre komandan Justin. Li bezwen plis veyikil touteren to rive nan pwen pasaj informel yo ak bato pou siveye kot y oak gwo lak salin nan —ki yo konnen sou nom Etan Somat oswa La Azwei—ki ankadre fwontye a nan Malpas.⁶⁵ Ti

GDP per Capita (current USD)

bato plen avek bwat ak kes traverse lak la sou zye tout otorite fwontye a pa kapab kanpe yo oswa enspekte yo.

Polifront pa reprezante anyen devan fòs sekirite ki sou lòt bò fwontyè a. Repiblik Dominiken deplwaye 1,000 manm nan Kò Sekirite Fwontyè Terès Spesyalize (CESFRONT) sou fwontye a, plis anviwon 13,500 twoup regilye.⁶⁶ Twoup sa yo gen misyon pou stope tout mouvman iregilye moun ap fe ak machandiz kontrebann sou fwontye a. Pami machandiz yo konfiske an kantite yo sou fwontye Ayisyen an se sigaret kontrebann ak lay chinwa, ki koute yon fraksyon pwodwi dominiken le li fin bon.⁶⁷ (Sanble konn gen ti trafik dwog sou fwontye Ayiti/RD; Repiblik Dominiken se peyi transit enpotan pou kokayin ki soti nan Amerik Sid la pou ale nan Amerik Nò a oswa Ewòp, men pifò rive ak kite nan ti bato rapid oswa konntenè komèsyal san yo pa pase pa Ayiti.⁶⁸)

Men misyon pi enpotan milite a sou fwontye a se anpeche Ayisyen antre RD ilegalman. Dapre sevis migrasyon dominiken an, otorite yo te voye anviwon 132,000 ayisyen tounen an 2018, ladan genyn 75,000 ki te tounen sou fwontye a ak 57,000 ki te depote andan peyi a⁶⁹ Malgre ayisyen yo te travay na endistri sik ak lot endistri dominiken pandan plis apse yon syek, gouvènman Dominiken an chak period — pafwa britalman — reprime migran yo. Ekspilasyon yo te pran apre yon desizyon Tribinal Konstitisyonel la an 2013 te afime lwa ki retwoaktivman nye sitwayennte a ayisyen yo san omwen yon paran Dominiken, li gen ladan li sa kit e abite RD pandan plizye jenerasyon.⁷⁰ otorite ayisyen yo plenyen otorite Dominiken yo transpote depote sou fwontye a san yo pat aveti yo avan, ki ran li enposib pou gouvènman ayisyen an prepare pou rapatriyasyon yo.⁷¹

Poutan, ayisyen kontinye travèsè fwontye pou al travay, malgre yo lage anba men otorite milite dominiken yo ki deside kiyes kap rete oswa ki prale. Travayè yo konn bay yon grese men pou yo al travay; komèsan yo andire ekstosyon pou yo achte ak vann machandiz. Sa ki

ap vwayaje sou fwontye a ka fe kontra ak Dominiken ki gen eksperyans pou jere fre pou peye solda yo nan chak pwen kontwol.⁷² "pesonel milite dominiken sou fwontye jwen yon gwo wol, ak ranmase revni enpotan, nan fè ayisyen san papye antre nan peyi a pou lajan," dapre yon etid ki te fèt nan lane 2010 ki fonde sou travay sou fwontyè a⁷³. Oswa, jan yon antreprenè ayisyen ki nan komès sou fwontyè te di sa: "Lè yo voye yon solda dominiken al travay sou fwontyè a, se kòm si li te genyen nan bolèt."⁷⁴

Koripsyon se youn pi nan pwoblèm politik ki fe gwo diskisyon nan tou de peyi yo, ak nan rejyon an vre. Tou de gouvènman yo ap fe gwo eskandals: yo te rapote otorite Dominiken yo te pran plis pase \$92 milyon dola grese pat nan men Odebrecht, yon konpayi enjenyere Brezilyen; otorite ayisyen yo te swadizan mal itilize apepre \$2 bilyonn dola an finansman yo bay PetroKaribe, yon pwogram peman favè venezwela te ofri.⁷⁵

Ni Sen Domen ni Pòtoprens te pase anba gwo manifestasyon kont koripsyon. Pandan sa te plis peizib nan RD, manifestasyon ann Ayiti — sou doleyans ki soti nan monte pri gaz ak manje pou graf gouvènman an ak enpinite — te tounen an vyolans. An 2018 pwotestatè yo te bloke lari yo epi yo te goumen ak lapolis an jiyè, oktòb, ak novanm.⁷⁶ An Fevriye 2019, pwotestasyon te eklate anko, ki femen biznis, lekòl, ak biwo leta yo pandan plis pase yon semèn pandan you koupe akse a manje ak swen sanite. An plis yo mande yon anket endepandan nan detounman fon PetroKaribe a, pwotestatè yo te egzije demisyon prezidan ayisyen an ak premye minis la.⁷⁷

Kòm repons, premye minis, Jean Henry Céant, te anonse yon seri mezi ijans pou 16 fevriye, ladan li genyen rediksyon bidjè, ak yon fen nan privilèj ofisyèl yo, mezi pou bay ekonomi an vi anko, ak ogmantasyon salè an plis efò ki ap fèt pou konbat koripsyon epi anpeche kontrebann. Li te pwomèt plis resous tou pou pemèt sistèm jidisyèl a fè ankèt ak pouswit nan ka moun ki enplike nan eskandal PetroKaribe a.⁷⁸

Eskandal Odebrecht ak PetroCaribe a se sèlman de egzanp vizib koripsyon: sitwayen sou zile a wè fwod kòm yon bagay ki gaye toupatou. Ayiti ak Repiblik Dominiken an fe vye not nan Peseksyon Endeks Koripsyon sou Transparans Entenasyonal, ki aranje peyi yo sou baz evalyasyon ak sondaj ekspe yo. Sou 32 peyi yo sonde na Amerik yo, yo plase Ayiti kom dezyèm peyi ki pi pa bon Haiti, anle Selman Venezwela; Repiblik Dominiken pami dis sa ki anba yo.⁷⁹

Koripsyon se yon wout kote sikilasyon fèt nan de sans : pou chak otorite malonèt , genyen yon sitwayen oswa yon konpayi ki ap peye pou tretman espesyal. Sektè piblik la ak sektè prive Ayisyen ak Dominiken dwe mete plis atansyon sou konfomite avek Konvansyon Entè-ameriken Kont Koripsyon ak Konvansyon NasyonZini kont Koripsyon (UNCAC) ak sou devlope yon plan d aksyon nasyonal konplè (ak kote ki apwopriye, yon plan biansyonal) pou komanse adrese sa yo rekonèt nan tou de peyi yo kom gwo manifestasyon koripsyon nan sektè piblik ak prive a.⁸⁰

Asosyasyon Bizniz nan de peyi yodwe fe pwomosyon aktivman inisiyativ kont koripsyon piblik ak prive pandan yo ap adopte Pratik konfomite kont koripsyon enten, tankou Bwat zouti Entegrite pou Transparans Entenasyonl .⁸¹ Asosiyasyon Fabrikan ayisyen yo (ADIH) ak Asosiyasyon Endistry Repiblik Dominiken (AIRD), pa egzanp , dwe travay avek chanm komes local yo pou tabli mekanis konfidansyel pou rapote Pratik koripsyon sou fwontyea, tankou bay email adres konfidansyel oswa nimewo telefon , aka pre sa kowopere avek otorite yo pou ankete fwof ak abi.

Tou de peyi yo ta ka benefisye ekspetiz ak asistans rejyonal. Pandan koripsyon an rete yon flewo plis an Amerik Latin nan ak Na Krayib la , kek peyi, tankou Chili ak Irigwe, ki se eksepsyon pou mezi inovatif e efikas pou fe pwomosyon bon gouvènans ak transparans. Lòt yo, tankou Kolonbi, ka pataje lesan li aprann kom yo ap goumen pou simonte plizye deseni koripsyon ak ensekirite.

Bayè de fon bilateral yo ak enstitisyon multilateral yo dwe itilize antite ki deja angaje yo nan fe pwomosyon pou kowoperasyon rejyonal pou evalye efò kont koripsyon epi fè pwomosyon pou bon pratik yo.⁸² Nan Amerik Santral – kote gouvènman yo gen pwoblèm gang kriminèl vyolan ak koripsyon ki anrasinen – Gwatemala ak Ondiras fe yon lis enstitisyon multilateral pou ede yo ankete ak fe poustit legal ka konplèks yo ki enplike moun ki gen wo nivo nan politik ak gwoup kriminèl ki gen anpil pouvwa.⁸³

Defi sou de bò fwontye a, opòtinite kolektif

Koripsyon se pa Selman pwoblèm say o de peyi yo genyen an komen . Malgre Repiblik dominken atenn estati revni mwayenn siperye pandan 50 lane pase yo, anpil nan popilasyon rete relativman pov . Anviwon 30 pousan—50 pousan nan zon riral yo— ap viv anba liiy povrete nasyonal la.⁸⁴

Povrete a espesyalman anvahisan nan fwontye teres RD yo. Twa nan senk pwovens ki pi pov yo tabli yo sou fwontye a: Elías Piña (83 pousan pov), Pedernales (75 pousan), ak El Seibo (71 pousan).⁸⁵ Menm jan ak fwontye teres Ayiti yo, pati Dominiken an pa gen wout ki asfalte, lekòl, dlo potab ak bon travay. RD gen pwoblèm deforestasyon sou fwontye : pwovens of Dajabón nan te gen to ki pi elve nan zafe koupe pye bwa nan peyi a avek 19 pousan diminye ant lane 2001 ak lane 2017.⁸⁶

Povrete ak neglijan nan arye peyi Ayisyen ak Dominiken fe komes transfwontalye a espesyaman enpotan. Malgre diferans

Pi gwo anplwayè nan Nodès Ayiti, CODEVI founi bon travay bay 10,500 ayisyen, yon gadri menm kote a, plis edikasyon ak avantaj sante. Fabrikan yo gen akse fave pou mache Ameriken an sou legislasyon ki elimine oswa redwi dwa ladwann yo sou Ekspotasyon rad ayisyen yo.

kiltirel ak lengwistik , pifo echanj ant machann Dominiken ak machann ayisyen yo sou fwontye a amikal. Mache fwontalye yo pezib malgre aparans kwotik yo, “Achte ak vande enteraji kodyalman, nan koutwazi ak menm bay blag ak lot nan twa mache nou obseve,” dapre yon etid Finansman pou Devlopman Pan Ameriken (PADF).⁸⁷ Mn yo ki soti nan tou de peyi yo pwoteste kont entediksyon gouvènman ayisyen an sou vant fwontalye 23 pwodwi, ki ap aveti nou li tap ankouraje nou koripsyon epi mennen nan rate manje ak lot pwodui esansyèl.⁸⁸

Kek pwoje kit e fet nan RD te ka fet oswa etann yo an Ayiti , ladan ta genyn kreye yonsant pou kalite manje (fet nan laboratwa) nan patenarya ak yon enstiti teknolojik ak yon Inivèsite rejyonal. Objektif la se pou ede ppwodikte local yon a konstwi yon chen vale pou pwodwi letye, fwi ak legim, ak pwodiksyon siwo myel.⁹¹ Fe pwomosyon pou agrikilti espesyalman enpotan an Ayiti, kote sekte a anplwaye anviwon 40 pousan nan mendev la. Femyw ayisyen yo goumen pou ogmante pwodiktivite ak fe konpetisyon kont enpotasyon ki soti RD ak Etazini na yon sekte ki manke enfraestrikti adekwat, rechech, ak akse a kredi .⁹²

Pwogram UE/PNUD bay machann yo ak otorite leta yo fòmasyon sou travay ak dwa de lòm, ladan li genyen dwa imigre yo ak rapatriye yo . Li te òganize premye festival spò binasyonnal rejyonal pou gason ak fi ki soti nan tou de peyi yo.⁹³ Pwogram an te sipòte ONG ki travay nan dwa de lòm nan tou de peyi yo, ki tap ofri atelye pou fòs sekirite dominiken yo ak polis ayisyen yo sou dwa imigre yo, òganize efò pou ede imigre rapatriye yo ann Ayiti, ak fè kanpay enfòmasyon nan tou de peyi yo pou anpeche vyolans ant mari ak madanm ak travay k ap eksplwate moun.⁹⁴

"Local Works", yon pwogram senk an USAID ki te kòmanse an 2018, se yon lot efò pou amelyore mwayen egzistans sou fwontye a nan travay avek òganizasyon sosyete sivil yo pou idantifye bezwen kominote a, pataje dekouvèt yo avek bayè de fon yo, epi egzekite inisyativ. Mete sou sa, l ap ankouraje inisyativ piblik-prive tankou patenarya ant antrepriz yo ak enstitisyon pwofesyonèl yo. Pou kounye a, "Local Works" se sèlman nan RD li fonksyone. Pami objektif li genyen, nou ka site konstriksyon pon ant kominote ki sou de bò fwontyè e ki divize akòz lang yo ak kilti yo.⁹⁵

Pami inisyativ piblik ak prive ki pi enpotan nan korido nò se zone lib lokal: CODEVI, yon pak endistriyel kit e fonde an 20103 pa yon konpanyi tekstil avek finansman Bank Mondyal. Pak al, nan Wanament, attire investisman ki soti Etazini, Lachin, , Swed, ak Sri Lanka, pami lot.⁹⁶ Kom pi gwo anplwaye nan nòdes ayiti, CODEVI bay 10,500 ayisyen bon travay, yon gadri menm kote a, plis edikasyon ak avantaj sante. Fabrikan yo gen akse fave nan mache Etazini sou legislasyon ki elimine oswa redwi dwa ladwan yo sou expatasyon rad Ayisyen .⁹⁷

Konsèy Ekonomik Binasyonnal Kiskeya — yon efo kolektif antreprenè Dominiken ak antreprenè ayisyen yo pou fè pwomosyon pou devlopman ekonomik sou fwontye a—diskite pak endistriyel sa te ka jenere santen milye travay sou fwontye a ki atire investisè ki ap chèche apwovizyonman opotinite ki pre yo nan Karayib la. Chanm komes Ameriken Na Repiblik dominiken an fe pwomosyon pou apwovizyonman pre ak ko-pwodiksyon pou ogmante konpetitivite fim Ameriken yo pandan yo amelyore stabilite ak pwosperite nan de peyi yo.⁹⁸ Li kapab redwi friksyon sou de pwoblem bilateral ki plis fe pale anpil tou: imigration ak komes. Sel mi nou bezwen sou fwontye a , dapre Fernando Capellan, prezidan COVEDI se yo "yo mi travay".⁹⁹

Komisyon Bilateral Miks Ayisyen ak Dominken an-ex-prezidan RD Joaquin Balagerak Rene Preval pou Ayiti kreye an 1996-dwe bay yon platform pou kowoperasyon ant otorite de peyi yo. Tou de mins etraje yo dako an 2017 pou reactive komisyon an pou tou de gouvènman yo ka travay ansanm sou preyoqipasyon bilateral, tankou imigrasyon, komes , enej ak deforestasyon. Malerezman, pa gen anpil bagay ki te rive fèt. Yon diplomat dominiken te deklare : "Nou rive jwenn 84 akò. Pa gen youn menm ki enpleman".¹⁰⁰

Ministè Afè Etranjè tou de peyi yo konprann bezwen pou yon kowoperasyon flwid wo nivo e li te ap prepare pou yon some nan kòmansman ane 2019 lane.¹⁰¹ Regilyèman lè li fet rankot prezidansyel ak ministeryel yo dwe vin yon konpozant nan relasyon bilateral la . Tou de peyi yo dwe tabli yon ore, avek repe, pou reyalizasyon pwotokol ki deja siyen pou kowoperasyon ant de ajans ladwan yo. Donatè yo dwe kontinye ede de ajans ogmante kapasite teknik ak administratif pou ran kolèk revni yo pi efikas, pi transparan.

Konklizyon

Krent ak prejije nan tou de peyi yo, ki gen yon istwa lagè, okipasyon, ak eksplwatasyon ki alimante yo, divize pandan lontan de nasyon ki pataje zile Ispanyola. Men Ayiti ak Repiblik dominiken gen entere komen tou nan fe pwomosyon kwasans ak konbat fwod, espesyalman sou fwontye penetreb e kwotik yo a. Gwo tantativ pou redwi komes transfwontalye a selman mennen komes la anba te, ki alimante koripsyon nan pwosesis la. Komès fomèl ki byen règleman e ki byen kontwole te ka pwodui kwasans ekonomik pandan l ap diminye nan pouvwa enterè kòwonpi ki kangrennen komès illegal la.

Se pa ti bezwen Ayiti bezwen lajan taks li k ap pèdi akòz pouvwa ekonomik ak enterè politik sou fwontyè a. Nan ranfòse kolèk fiskal, gouvènman an tap ka demontre li senseman anagaje li tou pou elimine koripsyon nan tout nivo nan gouvènman, ki gen ladan li Palman an. Bayè de fon yo ap kòmanse enpasyon ak gouvènman an ki pa fe anyn pou kiripsyon ak regleman sou pwoblem lwa yo: Kongrè ameriken an nan fevriye na apwouve FY2019 asistans etranje Depatman Etatik la dirije pou travay avèk Ayiti ak RD pou devlope plan pou ranfòse sekirite sou fwontye a, amelyore fonksyonman ladwàn yo, epi minimize koripsyon.¹⁰²

Peyi nan vwazinaj yo ak diferans kiltirel ak ekonomik yo rijid menm jan ak sak separe Ayiti ak Repiblik dominikèn te fe yon fason pou mete istwa ki fè

anpil pale anpil, pafwa vyolan, menm istwa yo pouf e pwomosyon pou komès sou fwontyè yo a.¹⁰³

Fè pon pou ranpli vid ekonomik ki separe Ayiti ak Repiblik Dominikèn pap fasil oswa vit. Men tou de peyi yo—tankou sa ki site nan egzanp anlè yo—kapab pran desizyon pou depase pwoblem konfyans lan, konbat koripsyon, ak fe pwomosyon pou devlopman fwontye teres la. Separasyon an pa yon opsyon. Tou de ekonomi yo deja entegre pwofondman, malgre napil nan echanj yo ki fet kounyea yo enfomel oswa illegal. De goudenman yo gen mwayen pou ran ladwan pi efikas ak enpote pwodwi kontrebann pi difisil. Avek èd entenasyon, yo kapab travay ansanm pou yo konbat koripsyon e pou yo bay kominote yo ki fin pòv sou fwontyè a pi bon travay, pi bon enfrastrikti ak pi bon sèvis.

Metodoloji

Pwogram pou Amerik la ki nan CSIS te pase anviwon twa mwa ap fè rechèch pou yo pwodui rapò sa a. Ekip la, ki gen kat moun ladan l, te konsilte divès kalite sous, tankou atik jounal, dokiman gouvènman an prepare, reyinyon ak ekspè nan Washington DC, epi entèvyou ak moun ki konsène ni ann Ayiti ni an Repiblik Dominikèn.

Ekip la te kòmanse rechèch li nan Washington DC, yo te rankontre ak ekspè nan gouvènman ameriken an, enstitisyon miltilateral yo, sektè prive a ak sektè inivèsite a. Grasa entèvyou sa yo, yo te jwenn enfòmasyon de baz sou sitiyasyon Ayiti ak Repiblik Dominikèn nan domèn sosyal, nan domèn ekonomik ak nan domèn politik. Yo te rive jwenn tou enfòmasyon sou asistans etranjè nan men USAID ak enstitisyon miltilateral yo tankou Bank Mondyal, FMI ak BID.

An novanm 2018, ekip CSIS la te vwayaje ale Pòtoprens, ann Ayiti, kote yo te fè plis pase de douzèn entèvyou ak antreprenè, diplomat ameriken ak diplomat Nasyonzini, reprezantan gouvènman ayisyen an, ansanm ak chèchè ak militan ki nan sosyete sivil la. Mete sou sa, ekip la t ale Malpasse, sou fwontyè a, e yo te pale ak ajan ladwàn ak responsab k ap travay nan sekirite fwontyè a.

An desanm 2018, ekip CSIS la te vwayaje ale Sen Domeng, an Repiblik Dominikèn, kote yo te gen plis pase yon douzèn reyinyon ak ofisyèl nan gouvènman an, antreprenè ak diplomat. Ekip la te vwayaje ale sou fwontyè a nan zòn Dajabón/Wanamant pou l obsève mache a ak pak endistriyèl CODEVI a. Yo te pale tou ak antreprenè ansanm ak reprezantan gouvènman an ki nan zòn nan. CSIS vle remèsye enstitisyon ki pi ba yo pou kolaborasyon yo :

Gouvènman ameriken an

- Depatman d Eta
 - USAID
 - Anbasad ki ann Ayiti a
 - Anbasad ki an Repiblik Dominikèn nan
- Kongrè ameriken an

Enstitisyon ki konekte ak gouvènman ayisyen an

- Kabinè prezidan an
- Premye Minis la
- Ministè Afè Etranjè
 - Anbasad Ayiti nan Etazini
 - Misyon Pèmanan Òganizasyon Eta Ameriken yo
- Bank Repiblik la
- Ministè Finans
- Direksyon Jeneral Enpo
- Administrasyon Jeneral Ladwàn
- Polis Fwontalyè (POLIFRONT)
- Brigad Lit kont Trafik Dwòg (BLTS)

Enstitisyon ki konekte ak gouvènman dominiken an

- Ministè Afè Etranjè
- Ministè Trezò

- Bank Santral
- Direksyon Jeneral Enpo Entèn
- Direksyon Jeneral Ladwàn
- Komisyon Nasyonal pou Konpetitivite
- Meri Dajabón
- Anbasad Repiblik Dominikèn nan Etazini

Enstitisyon miltilateral

- Delegasyon Inyon Ewopeyèn ki an Repiblik Dominikèn
- Fon Monetè Entènasyonal
- Bank Entè-ameriken pou Devlopman
- Òganizasyon Eta Ameriken
- Nasyonzini, Depatman pou Afè politik ak Rekonsilyasyon
- Misyon Nasyonzini pou kore Jistis ann Ayiti (MINUJUSTH)
- Bank Mondyal

Gwoup ki konekte ak antrepriz prive

- Chanm Komès ameriken, Pòtoprens
- Chanm Komès ameriken, Sen Domeng
- Ajans pou Devlopman Ekspòtasyon nan Karayib la, Sen Domeng
- CODEVI ak Grupo M, Wanament, Ayiti
- Asosiyasyon Endistri Dominiken (Asociación de Industrias de la República Dominicana), Sen Domeng
- Asosiyasyon Endistri Ayiti (ADIH), Pòtoprens
- Asosiyasyon Detayan (Asociación de Comerciantes Detallistas) Dajabón, Repiblik Dominikèn

Gwoup k ap travay nan rechèch ak pledwaye

- Sant pou Antrepriz Prive Entènasyonal, Washington DC
- Sant pou Rechèch, Refleksyon, Fòmasyon ak Aksyon Sosyal (CERFAS), Pòtoprens
- Pwojè Demokrasi pou Ayiti, Washington DC
- Enstiti Ayisyen Obsèvatwa Politik Piblik (INHOPP), Pòtoprens
- Fondasyon Konesans ak Libète (FOKAL), Pòtoprens
- Rezon Nasyonal pou Defans Dwa Moun (RNDDH), Pòtoprens

Kèk **EGZANP** de lòt peyi nan Ameik Latin lan bay Ayiti ak Repiblik dominikèn lesan sou fason pou yo evite konfli, jere kesyon sekirite, epi fè pwomosyon pou kooperasyon transfwontalyè.

Nan lane 1995, Pewou ak Ekwatè te fè yon gè ki te dire 19 jou pou yon bout tè fwontalyè ki mezire 50 mayls nan limit Rivyè Senepa nan dènye pwent basen amazoni. Konfli a pat dire lontan men te gen anpil moun mouri e blese, ladanl te genyen dè milye de twoup, avyon de konba, elikoptè ak materyèl pou konbat atak de lè, e min tèren. Dè santèn – petèt plis ke mil – te mouri nan gè lajeng sa a ki te fè dega nan tou de kan yo ke yo te evalye jiska 1 milya dola. Batay sa a te vin kreye gwo aksyon diplomatik ke 4 peyi te mennen (lèzetazini, brezil, ajantin, ak chili) ki te vin sèvi kòm garantisè akò 1942 Riyo a, ki li menm te rezoud yon asyen dispit fwontalyè. Akò de pè ki te siyen aprè 3 lane negosasyon te fikse fwontyè nan kad akò 1942 a men te garanti aksè Ekwatè genyen pou ale nan rivyè amazoni an. Diplomat yo te vin fè akò vini byen dous ak prim yo te bay ki te gen pou objektif evite konfli a lavni : Akò ki te fèt nan lide pou ankouraje komès ak devlopman nan rejyon fwontalyè a, ke yo te kore ak depwomès de 3 milya dola sou fòm èd nan men donatè yo, enstitisyon finansyè entènasyonal, epi sektè prive a.

Pami rezilta ki pi enpòtan akò 1998 lan, nou jwenn :

- *Kreyasyon yon plan devlopman fwontalyè binasyonal ak fon pou konstwi enfrastrikti, fasilite investisman, epi fè pwomosyon echanj kiltirèl ant kominote yo ki nan de bò fwontyè yo.*
- *Rankont prezidansyèl ak rankont kabinè pou diskite pwoblèm bilateral ak fè evalyasyon pwogrè sou fwontyè.*
- *Komès bilateral la grandi, li pase de yon nivo ki te 100 milyon dola nan lane 1996 a yon nivo ki se 3 milya nan lane 2014 ak pi bon enfrastrikti ak sèvis pou kominote ki nan rejyon fwontalyè ,ki gen ladan l wout nèt oubyen sa a yo repare, yo vin gen aksè a sèvis sanitè epi elektrisite, dè santèn nouvo lekòl, ak dèdouzèn klinik*

Fwontyè ki separe Etazini ak Meksik lan se youn nan fwontyè nan monn lan ki gen plis aktivite ak yon komès bilateral ki evalye a 1.7 milya dola e dè santèn de milye aktivite rantre soti ki fèt nan yon kad legal. Lè yo konsidere enpòtan echanj sa a yo, gouvènman tou de peyi yo vin devlope kèk mekanis de kooperasyon, ladan yo nou jwenn Fowòm kabinè pou diskite – ki gen ladanl dyalòg Ekonomik nan pi wo nivo pou fè pwomosyon konpetitivite ak kreyasyon danplwa, ak konsèy kooperasyon regilatwa de wo nivo ki la pou sipèvize sekirite ak estanda sanitè – pou pwosedi ladwan n ak imigrasyon, tout sa a yo ki rive fèt nan tèt kole ak otorite meksiken e ameriken sou fwontyè a menm. Tou de gouvènman yo kontinye mete kooperasyon sa a a jou. An Mas 2018, yo te siyen yon akò pou fè komès ekspeditiv, asire yo ke mezi ladwann yo respekte, epi konbat aktivite lalwa entèdi. Mezi sa a yo te gen ladan yo enspeksyon tou de bò fwontyè a lè gen plis ale vini yon mannyè pou yo redwi depans lajan ak tan pèdi, epi yon pataj enfòmasyon pou yo asire yo de sekirite ak kalite pwodwi agrikòl yo.

Anplis de sa a. lèzetazini ak Meksik finance tou lède tout pwojè ki gen rapò ak anviwonman nan tou de bò Riyo Grande. Lè 2 peyi yo te siyen akò lib echanj Amerik di Nò a (an Anglè NAFTA) nan lane 1994, yo te tou kreye Bank Nò Amerikèn de devlopman (an Anglè NADB) ak yon premye kapital de 3 milya dola ke tou de gouvènman yo te bay. Bank lan finance Enèji, lasante, dlo, epi pwojè sou kalite lè a pou kominote ki nan espas ki mezire 100 km nan nò fwontyè a ak 300 km nan sid fwontyè a.

Pami pwojè ki pi resan yo nou jwenn:

- *Kredi pou achte nouvo otobis ki konsome gas dyezèl a emisyon trè ba oubyen gaz natirèl konprese – pou amelyore transpò piblik epi jere kesyon kalite lè a nan zòn nò Meksik*
- *Don pou dlo ak pwojè dlo ki pa kapte nan lide pou satisfè kominote kap viv Tekzaz ak Nouvo Meksik.*
- *Finansman yon patenarya piblik-prive pou konstriksyon yon izin pou trete dlo nan Baja Kalifòni.*

- 1- William R. Long, "Peru, Ecuador Battle on Small but Deadly Scale: Latin America: As peace talks hit snag, platoon-size units continue war in Amazon rain forest.," *Los Angeles Times*, February 8, 1995, http://articles.latimes.com/1995-02-08/news/mn-29584_1_talks-hit-snag.
- 2- Beth A. Simmons, "Territorial Disputes and Their Resolution: The Case of Ecuador and Peru," *Peaceworks* No. 27, United States Institute of Peace, April 1999, 12.
- 3- "Peru and Ecuador Sign Treaty to End Longstanding Conflict," *New York Times*, October 27, 1998, <https://www.nytimes.com/1998/10/27/world/peru-and-ecuador-sign-treaty-to-end-longstanding-conflict.html>.
- 4- See the Peruvian chapter's website at <https://planbinacional.org.pe>.
- 5- "Presidentes Vizcarra y Moreno encabezan XII Gabinete Binacional Perú-Ecuador," *Andina*, October 26, 2018, <https://andina.pe/agencia/noticia-presidentes-vizcarra-y-moreno-encabezan-xii-gabinete-binacional-peruecuador-729799.aspx>.
- 6- Marcel Fortuna Biato, "The Ecuador-Peru Peace Process," *Contexto Internacional* 38, no. 2 (May/August 2016), 629, 632.
- 7- U.S. Department of State, "U.S. Relations with Mexico: Fact Sheet," Bureau of Western Hemisphere Affairs, April 1, 2018, <https://www.state.gov/r/pa/ei/bgn/35749.htm>.
- 8- Congressional Research Service, *U.S.-Mexico Economic Relations: Trends, Issues and Implications*, RL32934 (2018), 10-11, <https://fas.org/sgp/crs/row/RL32934.pdf>.
- 9- "Mexico, U.S. Sign Accords on Customs, Border Cooperation," *Reuters*, March 26, 2018, <https://www.reuters.com/article/us-usa-mexico-co-operation/mexico-u-s-sign-accords-on-customs-border-cooperation-idUSKBN1H300H>; "CBP, Mexican Counterparts Sign Agreements for Better Cooperation," U.S. Customs and Border Protection, March 30, 2018, <https://www.cbp.gov/newsroom/spotlights/cbp-mexican-counterparts-sign-agreements-better-cooperation>.
- 10- See the "Charter," NADB, http://www.nadb.org/pdfs/publications/Charter_Eng.pdf.
- 11- For more on these and other projects, see www.nadb.org.

Enfomasyon sou Direktè pwojè a ak moun ki ekri li yo

Michael Matera se yon kolaboratè men tou yon direktè "Americas Program" nan CSIS. Li gen 25 lane eksperyans tankou diplomat ak yon karyè nan zafè ekstèn soti Amerik Disid, rive Mwayèn Oryan, Azi, Larisi ak Afrik Disid. Nan Americas li te travay nan pòs minis-konseye politik nan Anbasad Amerikèn nan Bwenos Ayirès, direktè biwo Depatman Deta nan Brezil ak nan peyi ki nan pwent Amerik Disid yo, epi tankou chaje dafè ak depite adjwen misyon Anbasad Amerikèn nan Bwenos Ayirès. Li te travay nan Konsèy Sekirite Nasyon sou dosye Larisi/Erazi, ak politik sou zafè enèji. Pa twò lontan, li te sèvi tankou patnè prensipal Global Outcomes LLC, yon konpayi ki travay sou estrateji nan peyi Amerik Latin yo. M. Matera gen yon diplòm ak yon metriz nan ekonomi ak politik entènasyonal Inivèsite John Hopkins, men tou yon metriz nan Administrasyon Biznis nan Inivèsite Kalifonya ki Los Anjelès(peyi ki nan pwent Amerik Disid yo) ak yon metriz nan devlopman ekonomi nan Inivèsite Stannfòd(Stanford University). Li pale espanyol, ris byen epi li gen konesans sou arab, franse an italyen.

Mary Speck se youn nan asosye prensipal nan pwogram Americas. Li se yon ekspè sou politik ak govènman nan Amerik Latin, espesyalman nan enpak vyolans kriminel ak koripsyon enstitisyon lokal yo. Li viv epi li travay nan rejyon kòm sa yo analis, jounalis epi istoryen. Anvan sa li te dirije pwojè Gwoup pou Kirz Entènasyonal (International Crisis Group) peyi Meksik ak Amerik Santral, li te dirije envestigasyon imigrasyon sou fwontyè nan zòn sid peyi Meksik, dosye moun ki disparèt nan eta "Guerrero", ak trafik dwòg sou fwontyè Gwatemala ak Ondiras, pou nou site kèladan yo sèlman. Anvan li te antre nan Gwoup pou Kriz la, li te travay kòm jounalis a distans pou rejyon Lezand pou jounal "Miami Herald", jounalis sou Amerik Santral pou Washington Post, epi jounalis ak prodiktè pou CBS News sou peyi ki nan pwent Amerik Disid yo. Doktè Speck gen yon doktora nan istwa ke li te pran nan Inivèsite Stannfòd(Stanford University) epi yon diplòm ke li te pran nan Bryn Mawr College. Li te etidye biznis ak ekonomi pou jounalis tou nan Inivèsite Kolonbya(Columbia University) epi li te fè rechèch syantifik pa mwayen yon bous li te jwenn nan "National Endowment for Democracy".

Mark L. Schneider se konseye prensipal nan Pwogram Amerikas (Americas Program and the Human Rights Initiative) nan CSIS. Li te travay kòm fonksyonè piblik nan govènman, oganizasyon entènasyonal, sosyete sivil, edikasyon, epi li gen eksperyans nan rekonstriksyon apre lagè, politik ekstèn amerikèn nan ventyèm syèk, dwa moun ak konfli nan Karayib ak Amerik Latin. Li te travay kòm

presipal visprezidan ak konseye prensipal nan Gwoup pou Kriz Entènasyonal (International Crisis Group - ICG) soti 2001 rive mas 2017. Nan kad travay li, li te vwayaje ale plizyè fwa rive Afganistan ak Pakistan, Nijeria, Gine ak Liberia; Kenya, Somali, Etyopi, Balkan, Kolombi, Bolivi, Ekwatè, Meksik, Gwatemala, Salvadò ak Ayiti. Li te sèvi kòm temwen de manm kongrè sou dosye konfli.

Schneider te travay nan pozisyon direktè nan yon pwogram govènman ameriken soti 1999 rive 2001 epi tankou asminitratè adjwen nan USAID (U.S. Agency for International Development) nan Amerik Latin nan ak nan Karayib la soti 1981 rive 1983. Soti 1981 to 1993, li te pami direktè Biwo Analiz ak Planifikasyon Estrateji nan Oganizasyon Lasante Panamerikèn/Oganizasyon Mondyal Lasante. Li te prensipal secrete adjwen Sekretè Deta pou dwa moun ak dosye imanité soti 1977 rive 1979 epi konseye politik ekstèn Senatè Edward M. Kennedy(D-MA) soti 1970 rive 1976. Schneider pran diplòm jounalis li nan inivèsite Kalifonya nan Berkeley (University of California at Berkeley), metriz li nan syans politik nan inivesite Sann Ose(San Jose State University) ak yon doktora sou dwa nan "American University". Nan lane 1993 govènman Chili te remèt li meday "Bernardo O'Higgins" pou dwa moun; nan lane 2000 govènman Chili a te ba li anko meday "Gran Cruz, Orden al Merito"; nan menm ane a inivèsite Rochestè(University of Rochester) te remèt li meday "George W. Eastman" pou travay li pou kèk kominote. Li te bay kou nan plizyè inivèsite, li ekri plizyè atik ke li te piblye sou jounal, magazin, epi li te parèt sou CNN, NBC, ABC, CBS, NPR ak pakèt radyo. Pandan 10 lane, li te manm konsèy administrasyon yon asosyasyon inivèsite ameriken.

Linnea Sandin se manajè pwogram Amerikas(Americas Program) nan CSIS, e nan menm pwogram sa li te adjwen ekip rechèch la. Rechèch li te chita sou refòm sekirite nan peyi Meksik ak imigrasyon nan peyi Salvadò, Gwatemala, ak Ondiras. Li te travay tankou asistan jiridik nan "Boston law firm Chin & Curtis, LLP". Madan Sandin gen yon diplòm nan syans sou Amerik Latin ke li te pran nan inivèsite Mount Holyoke ak yon metriz sou dwa ak diplomasi ke li te fè nan inivèsite "Fletcher School of Law and Diplomacy at Tufts".

NÒT FINAL

- 1 Miguel Cruz Jiménez, mayor, interview, Dajabón, Dominican Republic, December 7, 2018.
- 2 Alexia Mappes et al., *Project Site: Ouanaminthe* (Bonn, Germany: Deutsche Welthungerhilfe, November 2015), 21, https://www.welthungerhilfe.org/fileadmin/pictures/publications/en/fact-sheets/countries/2016_project_info_haiti_en.pdf.
- 3 Pan American Development Foundation (PADF), *The Haitian-Dominican Borderlands: Opportunities and Challenges Post-Earthquake: Final Report of the Program, 2003-2010* (Washington, DC, March 2011), 9-10; Centre de Facilitation des Investissements (CFI), *Trade Flows between Haiti and the Dominican Republic: Opportunities for Increasing Haitian Production* (Port-au-Prince, April 2016), 35.
- 4 Mariela Mejía, “Mercados fronterizos: comercio entre el caos,” *Diario Libre*, May 24, 2015, <https://www.diariolibre.com/actualidad/mercados-fronterizos-comercio-entre-el-caos-EUDL1144231>; PADF, *Borderlands*, 35, fn 7.
- 5 Largely out of fear of Haiti, Dominican elites asked Spain to re-annex their country in 1861. Haitians along the border aided Dominican rebels, however, during the War of the Restoration (1863–1865), when the DR won independence a second time. See Edward Paulino, *Dividing Hispaniola: The Dominican Republic’s Border Campaign against Haiti, 1930-1961* (Pittsburgh: University of Pittsburgh, 2016), 45–47.
- 6 Laura Jaramillo and Cemile Sancak, “Growth in the Dominican Republic and Haiti: Why Has the Grass Been Greener on One Side of Hispaniola?” IMF Working Paper, March 2007, 4.
- 7 Average annual GDP growth calculated from World Bank data, <https://data.worldbank.org>.
- 8 World Bank, “GDP per capita in 2017 (current U.S. dollars),” World Bank Open Data, <https://data.worldbank.org>.
- 9 See “Timeline: Haiti,” BBC, October 17, 2012, <http://news.bbc.co.uk/2/hi/americas/1202857.stm>. The United States sent troops to Haiti from 1994–95 under a UN Security Council resolution to restore elected President Jean-Bertrand Aristide to office. Some 8,000 UN peacekeepers (the United Nations Stabilization Mission in Haiti or MINUSTAH) came to Haiti ten years later to restore order after unrest forced Aristide into exile during his second term. A smaller force—the UN Mission for Justice Support in Haiti or MINUJUSTH—remains on the island to train police and strengthen rule of law. It is scheduled to leave in October 2019. See “Preparing for Justice Support Mission’s Exit, Haiti Must Strengthen Rule of Law to Meet Challenges, Senior Peacekeeping Official Tells Security Council,” press release, United Nations Security Council, September 6, 2018, <https://www.un.org/press/en/2018/sc13487.doc.htm>.
- 10 For a list of Dominican presidents, see “Autoridades Dominicanas,” Portal Oficial del Estado Dominicano, <http://dominicana.gob.do/index.php/pais/2014-12-16-20-49-01>.
- 11 Some industries disappeared during the embargo. Before sanctions, Haiti supplied the United States with most of its baseballs; afterwards, it supplied almost none. Raju Jan Singh and Mary Barton-Dock, “Haiti: Toward a New Narrative” (Washington, DC: World Bank Group, 2015), 48, 58.
- 12 Eduardo A. Cavallo, Andrew Powell, and Oscar Becerra, “Estimating the Direct Economic Damage of the Earthquake in Haiti” (Washington, DC: Inter-American Development Bank, February 11, 2010). To put these estimates in perspective, Haiti’s annual GDP in 2009 was \$6.5 billion, according to the World Bank.
- 13 Maureen Taft-Morales, “Haiti’s Political and Economic Conditions: In Brief,” Congressional Research Service, December 1, 2017, 3.
- 14 Inter-American Development Bank and the Inter-American Investment Corporation, “Haiti: IDB Group Country Strategy 2017-2021,” October 2017, 10, 11; Inter-American Development Bank and the Inter-American Investment Corporation, “Dominican Republic: IDB Group Country Strategy 2017–2020,” October 2017, 11.
- 15 See Lauren Derby, “Haitians, Magic, and Money: Raza and Society in the Haitian-Dominican Borderlands, 1900 to 1937,” *Comparative Studies in Society and History* 36, no. 3 (1994); Maria Cristina Fumagalli, *On the Edge: Writing the Border between Haiti and the Dominican Republic* (Liverpool: Liverpool University Press, 2015).
- 16 See Paulino, *Dividing Hispaniola*, 24, 80–122. The killings in 1937 became known as the Parsley Massacre because soldiers would try to identify native French or creole speakers by asking them to pronounce the Spanish word “perejil” (parsley).
- 17 PADF, *Borderlands*, 9.
- 18 *Ibid.*, 9.
- 19 Daniel Dorsainvil, “The Effects of Illegal Trade across the Border with the Dominican Republic and Growth in the Haitian Economy,” paper prepared for the Association des Industries d’Haïti, February 2018, 7; CFI, *Trade Flows*, 8–9.
- 20 Statistics from Trademap, an interactive database published by the Korea Trade-Investment Promotion Agency (Kotra) at www.trademap.org.
- 21 CFI, *Trade Flows*, 26.
- 22 Dorsainvil, “Effects,” 7;
- 23 Dorsainvil, “Effects,” 10.
- 24 Dorsainvil, “Effects,” 11.
- 25 Dorsainvil estimates that expansion of the Haitian poultry industry could supply more than 18,000 direct jobs, three times as many as the sector currently employs. See “Effects,” 13.
- 26 Haiti also prohibited Dominican chicken meat and eggs over avian flu fears in 2008 but lifted the ban following the 2010 earthquake. Ezra Fieser and Jacqueline Charles, “Haiti, Dominican Republic Chicken War Highlights Trade Inequities,” *Miami Herald*, July 7, 2013; “Trade in Haiti: Chickens and Eggs: Haiti’s Government Tries a Risky Experiment with Industrial Policy,” *Economist*, August 24, 2013.
- 27 Myrna Verdier, vice coordinator of the Haitian Aviculture Association, interview, Port-au-Prince, November 10, 2018.
- 28 Dorsainvil, “Effects,” 13.
- 29 Verdier, interview.
- 30 Dorsainvil, “Effects,” 13.
- 31 David Fairman, country manager, Haiti Broilers, interview, Port-au-Prince, November 6, 2018.
- 32 CFI, *Trade Flows*, 58-60.
- 33 *Ibid.*, 58. Interviews, Port-au-Prince, November 5–9, 2018, and Santo Domingo, December 2–6, 2018.
- 34 Visit to the Dajabón market, December 7, 2018.
- 35 Narciso Pérez, “Canciller dice veda de Haïti a productos dominicanos viola acuerdos bilaterales,” *Diario Libre*, September 17, 2015, <https://www.diariolibre.com/actualidad/canciller-dice-veda-de-haiti-a-productos-dominicanos-viola-acuerdos-bilaterales-HI1280191>.
- 36 Hugo Rivera Fernández, vice minister of Economic Affairs and International Cooperation, Ministry of Foreign Affairs, interview, Santo Domingo, December 5, 2018.

- 37 José Miguel Vega, commercial director, Gerdau Metaldom, interview, Santo Domingo, Dominican Republic, December 6, 2018.
- 38 Alfredo Baduí, executive director of ADOACERO, cited in “Steel Exports to Haiti Plunge 90% as Ban Weighs,” *Dominican Today*, February 1, 2018, <https://dominantoday.com/dr/economy/2018/02/01/steel-exports-to-haiti-plunge-90-as-ban-weighs/>. See also “Veda de Haïti lesiona exportadores formales de acero dominicano,” *El Nuevo Diario*, February 1, 2018.
- 39 IDB, “Haiti: IDB Group Country Strategy 2017–2021” October 2017, 15, <http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=EZSHARE-1232983971-18>.
- 40 *Ibid.*, 13.
- 41 Haiti is implementing ASYCUDA (or SYDONIA in French) at all border and port offices, beginning with electronic payments and declarations. See the International Development Association, World Bank, “Program Document for a Proposed Grant in the Amount of SDR 14.3 Million (US\$20 Million Equivalent) to the Republic of Haiti for A Fiscal and Social Resilience Development Policy Financing,” August 28, 2018, 13, <http://documents.worldbank.org/curated/en/947711537213968669/129435-PAD-P162452-Haiti-FSRDPF-Final-2018-09-18-REVISED-09182018.docx>.
- 42 World Bank Group, Trade and Competitiveness Global Practice, “Brief Analysis of Market Functioning in Haiti: Background Paper for Systemic Country Diagnostic for Haiti,” May 2015, 21. The study found that companies belonging to these elite groups would maintain eligibility for “infant industry protections” by simply dissolving firms that aged out and creating new ones.
- 43 World Bank, “Program Document for a Proposed Grant,” 14.
- 44 Ronald Décembre, minister of economy and finance, interview, Washington, DC, November 27, 2018. See also, *Le Nouvelliste*, “Budget: le gouvernement mettra fin aux franchises douanières des institutions publiques et réduira celles des ONG,” December 13, 2018; *Le Nouvelliste*, “Détournement de franchise, une autre veine ouverte du Trésor public,” March 26, 2018.
- 45 World Bank Group, *Building a Better Future Together: Dominican Republic Policy Notes* (Washington, DC: October 2016), 41, <http://documents.worldbank.org/curated/en/949151486105331993/pdf/112502-WP-P156995-PUBLIC-DRPolicyNotesenglishfinal.pdf>.
- 46 IDB, “Dominican Republic: IDB Group Country Strategy,” October 2017, 21, fn 112, <http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=EZSHARE-539491653-3>.
- 47 CFI, *Trade Flows*, 24.
- 48 Escipión Olivera, deputy executive director, Caribbean Export Development Agency, interview, Santo Domingo, December 3, 2018.
- 49 CSIS obtained copies of the following Haitian government documents: “Accord de Coopération Douanière entre le gouvernement de la République d’Haïti et le gouvernement de la République Dominicaine,” June 19, 1998; “Mémorandum d’entente sur les relations commerciales entre le gouvernement de la République d’Haïti et le gouvernement de la République Dominicaine,” July 10, 2014; “Mémorandum d’entente entre l’Administration Générale des Douanes de la République d’Haïti (AGD) et la Direction Générale des Douanes de la République Dominicaine (DGA),” October 20, 2016; “Procédure pour l’échange d’informations entre l’Administration Générale des Douanes de la République d’Haïti (AGD) et la Direction Générale des Douanes de la République Dominicaine (DGA),” March 17, 2017; “Accord de Coopération Douanière,” February 3, 2014.
- 50 Observatoire Binational sur l’Environnement, la Migration, l’Éducation et le Commerce (OBMEC), “Rapport Final Diagnostic Commerce Bilatéral République Dominicaine et République d’Haïti,” April 2016. OBMEC is a collaborative effort by universities in Haiti and the Dominican Republic to promote socioeconomic research into bilateral issues. It has been funded by the European Union’s External Action Service. See “Observatorio Binacional sobre la migración, el medioambiente, la educación y el comercio,” Delegación de la Unión Europea en la República Dominicana, June 1, 2017, https://eeas.europa.eu/delegations/dominican-republic/27309/observatorio-binacional-sobre-la-migracion-el-medioambiente-la-educacion-y-el-comercio_es.
- 51 USAID, *Final Performance Evaluation of the Integrated Financial Management System* (IFMS) Activity (USAID, 2018), https://pdf.usaid.gov/pdf_docs/PA00SXH8.pdf; World Bank, “Haiti – Improving Public Financial Management and Information Project: Additional Financing,” May 9, 2018, <http://documents.worldbank.org/curated/en/153311526305442506/pdf/Haiti-Project-Paper-05112018.pdf>.
- 52 Texas A&M International University (TAMIU) hosted the visit in coordination with the U.S. embassies in Santo Domingo and Port-au-Prince. See “TAMIU Hosts Dominican Republic, Haiti in Signing of Historic Cross-Border Cooperation Agreement,” *Tamiu.edu*, December 8, 2016, <https://www.tamiu.edu/newsinfo/2016/12/D.R.%20Haiti%20Agreement%2012082016.shtml>.
- 53 Interviews, Port-au-Prince and Santo Domingo, November–December 2018.
- 54 Joseph Guylor Delva, “Violent Street Protests Break out in Haiti over Tax Hikes,” *Reuters*, September 12, 2017, <https://www.reuters.com/article/us-haiti-protests/violent-street-protests-break-out-in-haiti-over-tax-hikes-idUSKCN1BN34Y>.
- 55 Interview, Santo Domingo, December 6, 2018.
- 56 Interview, Port-au-Prince, November 12, 2018.
- 57 Interview, Santo Domingo, December 4, 2018.
- 58 Interview, Washington, DC, October 30, 2018.
- 59 Interview, Port-au-Prince, November 12, 2018.
- 60 Interview, Port-au-Prince, November 5, 2018.
- 61 Interview, Port-au-Prince, November 13, 2018.
- 62 Interview, Haitian official, November 9, 2018.
- 63 Marc Justin, commander, Polifront, phone interview, November 27, 2018. See also, Associated Press, “6 Killed Following Argument at Haitian–Dominican Border,” *Voice of America*, November 24, 2018.
- 64 “Polifront célèbre son 1er anniversaire et met en service sa 2ème cohorte,” *Haiti Reyèl*, December 30, 2018. <http://haitireyel.com/2018/12/30/polifront-celebre-son-1er-anniversaire-et-met-en-service-sa-2eme-cohorte/>.
- 65 Interview, Marc Justin, Polifront, Malpasse, Haiti, November 9, 2018.
- 66 Ministerio de Defensa, República Dominicana “El Ministerio de Defensa asegura que tiene Control de la frontera con CESFRONT y ERD,” *El Espectador*, July 10, 2017, <http://elespectador.com.do/ministro-de-defensa-asegura-que-tiene-control-de-la-frontera-con-cesfront-y-erd>.
- 67 Tascar Fernández, “CESFRONT y G-2 ocupan unas cinco toneladas de ajo en Dajabón,” *El Nuevo Diario*, July 19, 2018, <https://elnuevodiario.com.do/cesfront-y-g-2-ocupan-unas-cinco-toneladas-de-ajo-en-dajabon/>; Rubén Lora, “Ejército República Dominicana incauta 73 mil 400 unidades cigarrillos contrabando,” *Gaceta Real*, October 12, 2018, <https://gacetareal.com.do/ejercito-republica-dominicana-incauta-73-mil-400-unidades-cigarrillos-contrabando/>.
- 68 Bureau of International Narcotics and Law Enforcement Affairs, U.S. Department of State, *2017 International Narcotics Control Strategy Report*, March 2017, 144, <https://www.state.gov/documents/organ>

- nization/268025.pdf; Interviews, U.S. diplomats, Port-au-Prince, November 8, 2011, Santo Domingo, December 3, 2018.
- 69 “Près de 132,000 haïtiens déportés ou refoulés de RD en 2018,” *Haiti Libre*, January 10, 2018, <https://www.haitilibre.com/article-26621-haiti-social-pres-de-132-000-haitiens-deportes-ou-refoules-de-rd-en-2018.htm>.
- 70 Ricardo Rojas, “Dominican Court Ruling Renders Hundreds of Thousands Stateless,” Reuters, October 12, 2013. A 2014 naturalization law established a process for recognizing Haitian citizenship claims but acquiring the necessary documentation can be arduous and implementation arbitrary. See Human Rights Watch, *We Are Dominican: Arbitrary Deprivation of Nationality in the Dominican Republic* (HRW, 2015), https://reliefweb.int/sites/reliefweb.int/files/resources/We%20Are%20Dominican%20_%20Human%20Rights%20Watch.pdf.
- 71 Interview, Haitian diplomat, Washington, DC, February 19, 2019.
- 72 Mariela Mejía, “Seguridad: desafío permanente,” *Diario Libre*, May 26, 2015, <https://www.diariolibre.com/actualidad/seguridad-desafio-permanente-GVDL1158781>.
- 73 Gerald F. Murray, “Sources of Conflict along and across the Haitian-Dominican Border,” a paper submitted to the Pan American Development Foundation, April 2010, 6, http://users.clas.ufl.edu/murray/Research/Dominican_Republic/Dominican_Haitian_Conflicts.pdf.
- 74 Interview, Port-au-Prince, November 4, 2018.
- 75 “Dominican Republic Holds Largest March against Corruption Yet,” *Caribbean Business*, August 13, 2018, <https://caribbeanbusiness.com/dominican-republic-carries-out-largest-march-against-corruption-yet/>; Evens Sanon, “Haitians Protest Alleged Misuse of Petrocaribe Funds,” Associated Press, October 17, 2018, <https://www.apnews.com/87b6c953f8cf4bfa8284851d9c741369>. For an English translation of the Haitian parliament’s report on the scandal, see Kim Ives, “New Senate Report on PetroCaribe Fund Released,” *Haiti Liberté*, November 15, 2017, <https://haitiliberte.com/new-senate-report-on-petrocaribe-fund-released/>.
- 76 Rising fuel prices sparked the July protests; while those The catalyst for the July protests “Two Dead, 20 Hurt in Anti-Corruption Protests in Haiti,” VOA News, October 18, 2018, <https://www.voanews.com/a/two-dead-20-hurt-in-anti-corruption-protests-in-haiti/4619572.html>; Evens Sanon, “Haiti Hit with More Violence amid Third Day of Protests,” Associated Press, November 20, 2018, <https://www.apnews.com/9ea852ebbe4148a1a400971b1311eb940>; Protesters clash with police in Haiti as death toll rises, Associated Press, November 23, 2018, <https://apnews.com/6443f33e007e4014ac958b3c63f4e95c>.
- 77 Kirk Semple, “U.S. and Canada Warn Against Travel to Haiti as Violent Protests Continue,” *New York Times*, February 15, 2019, <https://www.nytimes.com/2019/02/15/world/americas/haiti-travel-advisory.html>; Ray Sanchez, Hira Humayun and Radina Gigova, Haiti President Jovenel Moise defiant amid deadly protests and calls for his resignation,” CNN, February 15, 2019, <https://www-m.cnn.com/2019/02/15/americas/haiti-protests-against-jovenel-moise/index.html>.
- 78 “Haitian prime minister announces measures in attempt to quell protests,” Agencia EFE, February 17, 2019, <https://www.efe.com/efe/english/world/haitian-prime-minister-announces-measures-in-attempt-to-quell-protests/50000262-3900107#>
- 79 “Corruption Perceptions Index 2018,” Transparency International, <https://www.transparency.org/cpi2018>.
- 80 “Inter-American Convention Against Corruption,” Department of International Law, Treaties & Agreements, Organization of American States, adopted March 29, 1996, http://www.oas.org/en/sla/dil/inter_american_treaties_B-58_against_Corruption.asp.
- 81 “Business Principles for Countering Bribery,” Transparency International, 2013, https://www.transparency.org/whatwedo/tools/business_principles_for_countering_bribery/1.
- 82 The Americas Program at CSIS has a project to promote such exchanges. See CSIS, “Corruption in the Americas: A New Initiative on South-South Cooperation,” May 25, 2018, <https://www.csis.org/analysis/corruption-americas-new-initiative-south-south-cooperation>.
- 83 The UN-sponsored International Commission Against Impunity in Guatemala (CICIG), established in 2007, works with government prosecutors on complex, politically sensitive corruption and abuse cases. The Organization of American States launched a similar effort with the Honduran government in 2016 called the Mission to Support the Fight against Corruption and Impunity in Honduras (MACCIH). On CICIG, see “Saving Guatemala’s Fight Against Crime and Impunity,” International Crisis Group, October 24, 2018, <https://www.crisisgroup.org/latin-america-caribbean/central-america/guatemala/70-saving-guatemalas-fight-against-crime-and-impunity>. On MACCIH, see Charles Call, “From Steady Progress to Severely Wounded: A Two-Year Report on the Performance of the OAS Mission in Support of the Fight Against Corruption and Impunity in Honduras,” CLALS Working Paper Series No. 18, June 2018, Center for Latin American & Latino Studies, American University, June 2018, https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3210663.
- 84 World Bank national poverty headcount ratio based on country-specific estimates from household surveys. Haiti has not produced poverty data since 2012 when the rate was 58 percent.
- 85 Jairon Severino, “Provincias que lideran el índice de pobreza en República Dominicana,” *elDinero*, April 27, 2015, <https://www.eldinero.com.do/11682/provincias-que-lideran-el-indice-de-pobreza-en-republica-dominicana/>.
- 86 Global Forest Watch, Dominican Republic, <https://www.globalforestwatch.org/dashboards/country/DOM>.
- 87 PADF, *Borderlands*, 7.
- 88 “Haïti-R.D.: Paralysie du marché binational à Ouanaminthe/Dajabon, suite à un mouvement de protestation de commerçants haïtiens et dominicains,” *AlterPresse*, October 12, 2015, <http://www.alterpresse.org/spip.php?article18995#.XH22AYhKjb1>; Haitian traders accused some customs officials of confiscating banned goods and then reselling them at a higher price. “Une demande pour lever l’interdiction des 23 produits dominicains,” February 28, 2018, *Loop*, <http://www.loophaiti.com/content/une-demande-pour-lever-linterdiction-des-23-produits-dominicains-0>.
- 89 This was particularly true in Elías Piña, where municipal authorities auctioned off market management to private interests. It contrasted with the generally good relations between Dominican and Haitian traders, according to anthropologist Gerald Murray. See Murray, “Sources of Conflict,” 10.
- 90 Unión Europea/PNUD, “Proyecto Desarrollo Local Transfronterizo (PDLT): Informe Descriptivo y Financiero, agosto 2012-diciembre 2016,” December 2016, 14.
- 91 Unión Europea/PNUD, “Proyecto Desarrollo Local Transfronterizo,” 27, 32, 37.
- 92 See Singh and Barton-Dock, “Haiti: Toward a New Narrative,” 3, 5.
- 93 “Celebran intercambio deportivo binacional: ‘Fortaleciendo los lazos de amistad entre Haití y República Dominicana,’” *espacioinsular.org*, March 11, 2015, <http://espacioinsular.org/index.php/de-la-fron>

tera/999-celebran-intercambio-deportivo-binacional-fortaleciendo-los-lazos-de-amistad-entre-haiti-y-republica-dominicana.

- 94 See European Union/United Nations Development Programme, “Programa ‘Desarrollo Local Transfronterizo en acompañamiento al Programa Binacional’: Tercer informe anual de Avance y Logros de Proyecto,” December 2014–November 2015, https://info.undp.org/docs/pdc/Documents/DOM/Informe%20Anual%20PDLT%20An%CC%83o%203%20-%20Versi%C3%B3n%20final_.pdf.
- 95 Interview and fact sheet provided by USAID, Santo Domingo, December 3, 2018.
- 96 Interviews, CODEVI, Ouanaminthe, Haiti, December 7, 2018. The International Finance Corporation underwrote initial construction and provided additional financing in 2010 and 2016; “News & Events: Codevi,” International Finance Corporation, World Bank Group, April 2016, https://www.ifc.org/wps/wcm/connect/news_ext_content/ifc_external_corporate_site/news+and+events/codevi. The Inter-American Development Bank and the Soros Economic Development Fund have also invested in the park.
- 97 Email communication, Fernando Capellan, President and Chief Executive Officer, Grupo M and CODEVI, March 5, 2019. J. F. Hornbeck, “The Haitian Economy and the HOPE Act,” Congressional Research Service, June 24, 2010.
- 98 William Malamud, executive vice president, AMCHAM-DR, email message to author, January 8, 2019.
- 99 Interview, Ouanaminthe, Haiti, December 7, 2018. See also, “Haiti - Dominican Republic: First Meeting of the Binational Economic Council Quisqueya,” *Haiti Libre*, November 21, 2015, <https://www.haitilibre.com/en/news-15840-haiti-dominican-republic-first-meeting-of-the-binational-economic-council-quisqueya.html>; “Dominican Moguls See Big Bucks at Haiti Border Zone,” *Dominican Today*, November 21, 2018, <https://dominantoday.com/dr/economy/2018/11/21/dominican-moguls-see-big-bucks-at-haiti-border-zone/>.
- 100 Interview, Santo Domingo, December 12, 2018.
- 101 Interviews with Haitian and Dominican diplomats, December 2018 and February 2019.
- 102 U.S. Congress, “House Conference Report 116-9 Accompanying House Joint Resolution 31,” passed February 13, 2019, Division F—Department of State, Foreign Operations, and Related Programs Appropriations Act, 2019, <https://www.congress.gov/congressional-report/116th-congress/house-report/9/1?overview=closed>.
- 103 The UN-sponsored International Commission Against Impunity in Guatemala (CICIG), established in 2007, works with government prosecutors on complex, politically sensitive corruption and abuse cases. The Organization of American States launched a similar effort with the Honduran government in 2016 called the Mission to Support the Fight against Corruption and Impunity in Honduras (MACCIH). On CICIG, see “Saving Guatemala’s Fight Against Crime and Impunity,” International Crisis Group, October 24, 2018, <https://www.crisisgroup.org/latin-america-caribbean/central-america/guatemala/70-saving-guatemalas-fight-against-crime-and-impunity>. On MACCIH, see Charles Call, “From Steady Progress to Severely Wounded: A Two-Year Report on the Performance of the OAS Mission in Support of the Fight Against Corruption and Impunity in Honduras,” CLALS Working Paper Series No. 18, June 2018, Center for Latin American & Latino Studies, American University, June 2018, https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3210663.

COVER PHOTO ERIKA SANTELICES/AFP/GETTY IMAGES

CSIS | CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

1616 Rhode Island Avenue NW
Washington, DC 20036
202 887 0200 | www.csis.org

USAID
FROM THE AMERICAN PEOPLE