

SSR ISSUE PAPERS

No.1 — March 2011

Security Sector Reform in Haiti One Year After the Earthquake

Isabelle Fortin

ABOUT THE SSR ISSUE PAPERS

The *Security Sector Reform (SSR) Issue Papers*, produced by The Centre for International Governance Innovation (CIGI), are a product of CIGI's Security Sector Governance project. Authored by prominent practitioners in the field, policy makers, academics and informed observers, the papers in this series will contribute to ongoing debates and influence policy on issues related to SSR. Combining analysis of current problems and challenges, they will examine thematic and geographic topics relating to the most pressing SSR issues.

Series Editor: Mark Sedra

Series Coordinator: Geoff Burt

SUMMARY

When the January 12, 2010 earthquake hit Haiti, the country was in the midst of a second round of security and justice system reforms supported by the international community. The quake killed hundreds of thousands of people, including some who played a critical role in implementing these reforms. Damaged infrastructure and casualties in key justice and security positions hindered the existing security institutions' ability to respond to the problems caused by the destruction. This paper examines how the security and justice reforms were affected by the earthquake, and the new security challenges faced by the population in the post-earthquake period. The disaster provides an opportunity to consider security justice matters through a new lens. Security and justice reform is the responsibility of everyone — the public, businesses, the police, judges and civil society organizations. Cooperation between all of these groups is needed to establish the accountability mechanisms required to effectively steer Haiti's transformation process.

Copyright © 2011 by The Centre for International Governance Innovation

The opinions expressed in this publication are those of the authors and do not necessarily reflect the views of The Centre for International Governance Innovation or its Operating Board of Directors or International Board of Governors.

Copyright © 2011. This work was carried out with the support of The Centre for International Governance Innovation (CIGI), Waterloo, Ontario, Canada (www.cigionline.org). This work is licensed under a Creative Commons Attribution — Non-commercial — No Derivatives License. To view this license, visit (www.creativecommons.org/licenses/by-nc-nd/3.0/). For re-use or distribution, please include this copyright notice.

ACRONYMS AND ABBREVIATIONS

APROSIFA	Association for the Promotion of Integral Family Healthcare
CBSI	Caribbean Basin Security Initiative
CARICOM	Caribbean Community
CIGI	The Centre for International Governance Innovation
CROSE	Coordination Regional des Organisation du Sud-Est
DCPA	Director of the Administrative Police
HNP	Haitian National Police
IASC	Inter-Agency Standing Committee
IDP	internally displaced people
INURED	Interuniversity Institute for Research and Development
MINUSTAH	UN Stabilization Mission in Haiti
NGOs	non-governmental organizations
OAS	Organization of American States
RNDDH	Réseau National de Défense des Droits Humains
SAS	Small Arms Survey
SOFA	Solidarity with Haitian Women
SSR	security sector reform
START	Stabilization and Reconstruction Task Force
UN	United Nations
UNDP	UN Development Programme
UNPOL	UN Police

INTRODUCTION

Although the unspeakable loss of life is certainly the most important and tragic impact of the January 12, 2010 earthquake in Haiti,¹ it was also a tremendous blow to the Haitian state, with all national institutions suffering some level of structural setback. For days, the state apparatus was paralyzed. Unfortunately, the extreme centralization of the state meant that destruction was felt most severely in the Western department,² where the earthquake's epicentre and most governmental institutions were located. The Justice Hall (*Palais de Justice*) was completely destroyed, as were many Justice of the Peace buildings. The Haitian National Police (HNP) headquarters suffered severe damage, many commissariats were flattened and almost all inmates in the overcrowded National Penitentiary escaped.

Hundreds of thousands of people were wounded or killed, and security institutions were unable to react adequately in the face of this immense and sudden catastrophic destruction. The affected population was left to seek shelter, food and protection on their own. As weeks went by, large numbers resettled into makeshift urban camps, which posed further security challenges to newly weakened national institutions. The international community responded with a robust emergency humanitarian operation and, across the world, a vast solidarity movement with the Haitian people took shape immediately.

What precisely happened in the security and justice sector? A second wave of reform was underway to the HNP, prison administration and the justice system when

1 According to official figures, the death toll is estimated at 230,000, but a significant number of corpses were not removed from destroyed houses and buildings. As of July 2010, some 1.6 million individuals were homeless (*Le Monde*, 2010).

2 Haiti is divided into 10 administrative regions or departments.

the earthquake struck.³ How were these reforms affected by the earthquake?

This paper, after summarizing the impact of the earthquake on the security and justice sectors, considers whether the new security challenges threaten reforms or offer opportunities for reshaping them. It also assesses national political will and the international community's commitment to ongoing reform.

A MULTI-DIMENSIONAL, NEVER-ENDING POLITICAL CRISIS

In late 2010 and early 2011, events again propelled Haiti onto the front pages of many international newspapers: a deadly outbreak of cholera developed in late October;⁴ the first round of presidential and legislative elections was declared by the Organization of American States (OAS) to be fraught with fraud and followed by street protests, which, in reality, were much less violent than portrayed in the international media; and the ousted dictator, Jean-Claude Duvalier, better known as Bébé Doc,⁵ resurfaced in the country after 25 years in exile. Although his motives for returning to Haiti remain unclear, Bébé Doc's presence complicates the very intricate political crisis that prevails in the country.

Working to curb the surge in gun and drug trafficking, as well as the increasing crime and violence in the refugee

3 In 1994, when then President Jean Bertrand Aristide returned from exile, Haiti's justice and security sectors embarked on reforms supported by the international community as part of broader state-building initiatives. In 2004, after Aristide was again forced into exile, a second wave of reform started. For more information on Haiti's SSR process up to the time of the January 2010 earthquake, see CIGI (2009–2010).

4 Scientists identified the strain as being of Asian origin, pinpointing the Nepalese Peacekeepers stationed in the department where the outbreak first appeared as the original source (see Karunakara, 2011 and Katz, 2010).

5 Son of François Duvalier who ruled Haiti from 1958 to 1971, Jean-Claude Duvalier was president from 1971 to 1986, declaring himself president for life.

camps, the HNP has remained focused and largely free from political manipulation throughout the past year. It played its constitutional role and enforced a state request to bring Bébé Doc before the justice system.⁶ The coming months will present serious challenges to the security and justice reform process. How will the justice system treat the case of the returned exiled president? Will the HNP have the capacity to deal with organized, armed criminals while respecting human rights standards? Will the ongoing political crisis further degenerate and weaken the very fragile socio-economic and security context? These are some of the questions the renewed reform plan backed by the United Nations (UN) will have to address, once it is defined by Haiti's next round of nationally elected authorities.

EXTENT OF THE DAMAGE

According to various sources, approximately 80 percent of the justice sector was affected by the earthquake (UN Development Programme [UNDP], 2010; Government of Haiti, 2010). Some 49 buildings were damaged, archives were destroyed, the Justice Ministry was completely destroyed and the minister had to be extracted from the rubble. Micha Gaillard, a long-time human rights defender and tireless advocate of justice reform, was found dead among the debris, and a number of judges died in their homes.

Eight prisons were either partially or completely destroyed, and some 5,130 detainees escaped; 80 percent of these were in preventive detention, and most had never seen a judge (Forst, 2010). All the detainees in the National Penitentiary escaped — an estimated 4,215 — destroying the computers holding their files during their

6 Although accusations of human rights violations by Duvalier's government are being brought before a judge, the ex-dictator was allowed to stay in the country in his own house. The motives for Duvalier's return to the country are still unclear, but his presence complicates the political crisis facing Haiti.

escape. Investigations are still underway to determine whether prison guards chose to release the prisoners.

According to the Director of the Administrative Police (DCPA), the HNP lost 50 percent of its capacity in the first days following the earthquake. Some 500 police officers were either dead or unaccounted for, representing approximately 20 percent of police officers working in Port-au-Prince. The HNP headquarters and 54 police stations were partially destroyed (including the important Delmas 33 station, also a detention centre for minors) or heavily damaged (including the Port-au-Prince central police station). In the words of the general director of the HNP, Mario Andresol, “we were completely unprepared to face this kind of disaster.”⁷

ABOUT THE AUTHOR

Isabelle Fortin is an independent researcher in the field of security and justice system reform, specializing in community violence, gender-based violence and public security policy with a human rights approach. She has been based in Haiti for the last 20 years, working with the national human rights movement and women’s organizations in the 1990s and then in the UN system. From 1998 to 1999 she worked in the joint UN-OAS Human Rights Observation Mission and as the UN Stabilization Mission in Haiti’s (MINUSTAH) coordinator of the human rights section in Port-au-Prince.

She has collaborated with many international and national non-governmental organizations (NGOs) in the elaboration of peacebuilding, justice and security programs. She has also contributed to the implementation of innovative projects targeting at-risk youth and the transformation of conflict in the densely populated neighbourhoods of Port-au-Prince.

7 CBC interview with Mario Andresol, general director of the HNP, Port-au-Prince, February 2010.

MINUSTAH also suffered heavy personnel losses and extensive destruction of its facilities. The earthquake destroyed the digital documentation of some 7,500 HNP personnel who had been reviewed in the vetting process under the UN-backed reform plan.

All three elements of the justice and security system were affected in terms of infrastructure, personnel and core competencies: the HNP as an institution was incapable of providing adequate security in the aftermath of the earthquake,⁸ the justice system simply stopped working for weeks, and allegations of complicity on the part of prison guards circulated widely after the escape of large numbers of prisoners. These were clear signs that a rethinking of programs implemented by the international community was needed.

NEW SECURITY CHALLENGES

Fearing widespread insecurity, the US military arrived in Port-au-Prince on January 13, 2010 and quickly took control of the airport.⁹ But even with the massive prison break, the much-feared violence did not materialize in the first weeks after the earthquake (UN, 2010). Instead, extraordinary solidarity was seen in every neighbourhood,¹⁰ where groups of victims organized their own shelter, security, food and water without the

8 It should be noted, however, that many HNP officers participated as individuals in rescuing trapped victims and providing security in their own neighbourhoods.

9 The US was criticized for prioritizing their own equipment and personnel needs over humanitarian aid such as food and rapid rescue teams (Thompson and Cave, 2010).

10 To give just a few examples: the Association for the Promotion of Integral Family Healthcare (APROSIFA), a women’s rights organization promoting health in an extremely devastated Port-au-Prince neighbourhood, organized local street vendors to provide 4,000 hot meals per day; Fanm Deside in the southeast (Jacmel) provided food and non-food items to numerous victims in camps; and Coordination Regional des Organisation du Sud-Est (CROSE) mobilized 500 volunteers to provide emergency relief in the region.

support of uniformed HNP or MINUSTAH personnel.¹¹ All over the affected areas, survivors were organizing and acting together to help remove victims from the rubble, carry the wounded to clinics and hospitals, look for surviving family members and friends or set up temporary shelters.

The security environment remained generally calm for the first three months after the earthquake (UN, 2010: 6). The HNP became operational again,¹² although under severe structural limitations. Having lost 90 percent of police stations in the Western department, the HNP was operating under tents and with fewer means.¹³ In Jacmel, the police station suffered severe damage, but a regional civil society organization lent the HNP some office space, which allowed the HNP to quickly return to daily patrols of the streets and camps (CROSE, 2010). As time passed, large makeshift internal refugee camps began to pop up in most vacant lots or in the street in front of destroyed houses. The majority of camps had committees that tried to secure humanitarian aid and attempted to manage the population's needs.

According to a random post-disaster household survey conducted in late February and early March by the University of Michigan and Small Arms Survey (SAS), the general population and those in camps felt that crime and insecurity — which had been considered a challenge in the capital city before the earthquake — was now less of a stress than having to cope with the post-earthquake destruction and loss of life (University of Michigan and SAS, 2010). The survey found that “while overall rates of violent crime seemed to be comparatively low (by regional and national standards), property crime and victimization appeared to

11 CBC interview with Mario Andresol, general director of the HNP, Port-au-Prince, February 2010.

12 Salary payments were briefly interrupted and resumed two months after the earthquake.

13 CBC interview with Mario Andresol, general director of the HNP, Port-au-Prince, February 2010.

be frequent” (University of Michigan and SAS, 2010: 14). This was further confirmed by a MINUSTAH security assessment in which respondents identified thefts as their main concern.¹⁴ One important finding of the survey is that 63.6 percent of the general population (in camps and elsewhere) felt that the HNP should be responsible for providing security, compared to 27.2 percent who felt that the community should be responsible and 3.5 percent who felt that MINUSTAH should be responsible (University of Michigan and SAS, 2010: 15).¹⁵

Beyond property crimes, other threats started to emerge in the aftermath of the earthquake. Dangerous criminals who had escaped from prison tried to return to their neighbourhoods, where they were not always welcomed; some were even lynched by the population.¹⁶ In Cité Soleil, the notorious shanty town of Port-au-Prince, conflicts erupted when escaped gang members tried to regain control of their former territory, now under the influence of new gangs (Interuniversity Institute for Research and Development [INURED], 2010). By mid-May, only 10 percent of the former detainees of the National Penitentiary had been re-arrested.¹⁷

Levels of violence against women were already high in Haiti prior to the earthquake (see Merlet, 2009), but women and other vulnerable groups (young women, orphans, children and persons with disabilities) were exposed to more abuse after the earthquake, and the difficulties they faced were rendered more acute by a variety of factors,

14 Interview with MINUSTAH officer, Port-au-Prince, March 2010.

15 It should be pointed out that, although the survey indicated that, in general, the population trusted the HNP, the survey questions did not ask respondents which group should respond to which kind of crime. For instance, responses could reflect that the community felt that it needed the HNP to investigate more serious crimes, like rape and murder, but could manage property-based crime itself.

16 Interviews with neighbourhood committee members, February and March 2010.

17 Interview with senior UN Police (UNPOL) officer, Port-au-Prince, May 2010.

including unwanted sexual advances in camps, the tensions linked to accessing humanitarian aid and the diminished capacities of human rights organizations (Réseau National de Défense des Droits Humains [RNDDH], 2010).¹⁸ Nevertheless, women's rights activists were quick to mobilize public opinion and the security institutions to counter the potential spike in gender-specific violence. The HNP set up temporary structures around some of the biggest camps to address gender-based violence, and joint HNP-MINUSTAH patrols were established.

Another major security issue is the deteriorating living conditions of internally displaced people (IDP) in large settlements.¹⁹ According to many humanitarian experts, these conditions may persist for some time, especially since the governmental and international community have been slow to respond to the needs of IDPs.²⁰ Challenges to the protection of the population are great: health risks, overcrowding, gender-based violence, inadequate food and water supplies, high unemployment, loss of property and savings, and further natural disasters (earthquakes, floods and hurricanes) are the most pressing challenges.

18 Haiti's human rights sector suffered the loss of many of its advocates, including: Myriam Merlet of The National and International Center for Documentation and Information on Women in Haiti, Anne Marie Coriolan of Solidarity with Haitian Women (SOFA), Magalie Marcelin of Kay Fanm, Yvrose Jean of Comité des Avocats pour le Respect des Libertés Individuelles and Keltie Desir of APROSIFA, to name a few. Many offices were destroyed or severely damaged. The Ministry of Women's Affairs and Women's Rights was also destroyed.

19 As of May 2010, 1,342 displacement sites had been set up in affected areas as well as 122 vulnerable spontaneous sites (One Response, 2010).

20 Six months after the earthquake, only 10 percent of the promised international aid for the earthquake had been received (Hiassen and Charles, 2010).

RULE OF LAW AND INTERNATIONAL COMMUNITY SUPPORT: NOT GOING BACK TO BUSINESS AS USUAL

In the eyes of most international donors, it is not sufficient to restore the justice and security situation to what it was before the earthquake. The UNDP, which is an important actor in the security and justice sectors, has planned US\$60.2 million in project funding, and has stated that there is a "need for a more efficient and flexible system" that responds to security needs in a way the sector did not prior to January 12, 2010 (UNDP, 2010). This view is shared by most UN agencies.

Six years after the beginning of its deployment, MINUSTAH was at a consolidation stage prior to the earthquake, with a stable number of personnel. The mission now feels it must increase its number of personnel to replace those that were killed and to address new context-linked security concerns.²¹ It also acknowledges the necessity to review the HNP reform plan, recognizing that "the situation poses vast new challenges, particularly in ensuring protection of the displaced population in special camps and elsewhere, especially the most vulnerable; a two track approach in support of the HNP and the Ministry of Justice and Public Security, major judicial and correctional institutions, will be adopted" (UN, 2010: 15–16). The UN mission intends to provide some direct logistical support and increase the provision of technical expertise to Haitian officials. MINUSTAH, the UNDP and the Haitian Ministry of Justice and Public Security are developing a joint program that seeks to maximize the impact of the UN assistance to justice, corrections, police and violence-reduction programs.

21 For instance, 2010 is an electoral year and security is often a problem during these years.

The United States and Canada are also major actors in security and justice sector reforms. The main security threats to the United States posed by Haiti have always been drug trafficking and illegal migration. One week after the earthquake, the United States announced it would return all illegal Haitian immigrants trying to cross to Florida by boat (Waterfield, 2010). Although only 16 percent of drug trafficking flows to the United States through the Caribbean, Haiti is identified as a smugglers' paradise, where law enforcement is weak, the shorelines are wide and unprotected, and local volunteer traffickers abound (Johnson, 2009). According to a senior UNPOL officer, the United States will continue to provide training in Florida to HNP counternarcotics officers. In May 2010, the Caribbean Basin Security Initiative (CBSI) was launched, strengthening the cooperation of Caribbean Community (CARICOM) members, and the Dominican Republic, with the United States on security matters.²² The initiative acknowledges the need to support Haiti in its reconstruction post-earthquake, and clearly links efforts to counter drug trafficking with the need to support community-based violence-reduction programs.

Canada very quickly identified the January 12 earthquake as a severe setback to programming and saw the need to evaluate further security sector support (Stabilization and Reconstruction Task Force [START], 2010). Cooperation was already focused on providing security experts (corrections officers and police) to MINUSTAH, direct

bilateral support to the HNP and support to community security projects. In March 2010, Canada's minister of foreign affairs, Lawrence Cannon, announced increased support in these areas.²³

RECURRENT COORDINATION PROBLEMS

To enhance the coordination of the humanitarian response, and to avoid duplication, the cluster system²⁴ was rapidly put into place in January 2010. In May, the Inter-Agency Standing Committee (IASC) made a preliminary assessment of lessons learned. It found that coordination remained a clear challenge, numerous humanitarian actors following divergent agendas affected efficient decision-making capacity and national organizations were not sufficiently included (IASC, 2010). These factors seem to be present in most sectors of cooperation, and according to the secretary of state for public security, international cooperation should be reviewed.²⁵ According to informed observers, the security sector received an abundance of uncoordinated international cooperation prior to the earthquake, which led to unsustainable projects and wasted resources. This lack of coordination warped the planning process by focusing on available international resources, instead of needs (Colombian Ministry of Defence, 2009).

22 The Caribbean-US Security Cooperation Dialogue *Declaration of Principles* reads: "The countries agree to counter and reduce narcotics trafficking, the trafficking of small arms and light weapons, and the trafficking in persons, to take steps to counter and reduce money laundering, to seek to prevent and reduce crime and violence, dismantle and disrupt organized gangs, and reduce gang-related activities, to focus on border security to reduce illegal, undocumented migration and human smuggling, to fight terrorism and transnational threats, including cybercrime, to work together to address the issue of criminal deportees and commit to share information in this regard; to focus on disaster preparedness, mitigation, and recovery and to work together to further promote social justice in our societies by addressing the important issues of crime prevention, justice sector reform, and corruption" (The Caribbean-US Security Cooperation Dialogue, 2010).

23 An added US\$10 million will be channelled through START, making a total of US\$25 million for justice and security (Government of Canada, 2010).

24 Following a review of the humanitarian system in 2005, the IASC agreed to implement a sector-specific cluster approach as a way to address gaps and strengthen the effectiveness of humanitarian response efforts. Accordingly, large aid groups were assigned to particular areas of focus in the aftermath of the earthquake. For instance, Oxfam is in the water and sanitation cluster (Clark, 2010).

25 Interview with secretary of state for public security, Port-au-Prince, May 2010.

UN'S HNP REFORM PLAN: GOOD RIDDANCE?

With the earthquake, security sector priorities shifted dramatically, and most programs were changed completely or put on hold. The *Action Plan for the Reconstruction and National Development of Haiti* produced by the Haitian government, based on the Post-Disaster Needs Assessment, is now the blueprint for all reform plans. It is unfortunate that it took the earthquake for the UN to finally concede that the HNP Reform Plan needed to be reviewed, because national stakeholders, supported by a number of international experts, had been saying a review was necessary for some time. By November 2009, the HNP had still not assigned any personnel to be directly responsible for implementing the plan (a clear indication of a lack of will), and the vetting process seemed more of a purge than a comprehensive transformation project (Colombian Ministry of Defence, 2009). According to a long-time Canadian observer and collaborator in many joint HNP-Canada projects, the UN might not be the best organization to meet the HNP's reform needs, because of its recruitment process, the varied backgrounds of UNPOL officers and the short-term deployments.²⁶ The 2009 report of the Colombian mission to Haiti reveals that some national staff at the HNP Police Academy claimed to be disappointed by the lack of knowledge, experience and professionalism of some of MINUSTAH's instructors, which generated mistrust amongst HNP trainees. It adds that stricter standards should be set for the quality of UNPOL personnel, because "it is difficult to demand from the HNP the implementation of a vetting process that guarantees standards when UNPOL itself, as perceived by the HNP, does not always meet adequate standards of professionalism" (Colombian Ministry of Defence, 2009).

²⁶ Interview with senior Canadian security worker, November 2009.

In response to the post-earthquake security challenges, the reform of the HNP needs to be reoriented toward a reality and culture that is Haitian. It must adequately address the needs of the citizens and the government, guarantee democratic governance, meet international policing standards and fulfill the Haitian policing profession's vision of the future.

CONCLUSION: SECURITY AND JUSTICE ARE EVERYBODY'S BUSINESS

The looming threat of increased insecurity has, unsurprisingly, materialized like a dark prophecy. Many cases of kidnapping and rape have been reported since the earthquake. Without denying these situations and the real fear many citizens experience, it is essential to prevent the abusive exploitation of these facts and, instead, focus on developing clear-headed analyses of the situation and offering concrete solutions. Researchers on violence and public security underline the fact that making alarming declarations about increasing violence does not help to analyze the nature of the problem and provide a coherent response; instead, it favours the implementation of purely repressive measures (see, for example, Muchielli, 2002).

The type of crimes that occurred before the earthquake will continue, because their root causes — the widening of social and economic inequalities, the high concentration of the economically and socially weaker part of the population in certain urban areas, and a discredited government and elite class, among others — have not been sufficiently addressed by reform initiatives led by the international community and the national government.

The emergency and humanitarian response in the area of justice and security should not simply take over all state-building programs implemented prior to the earthquake, even if these need to be revisited. Indeed, the January 12

earthquake provides an opportunity to look at security and justice matters through a new lens. There is an urgent need to establish multiple accountability mechanisms in order to steer and control the transformation process. Dialogue with the community, civil society, universities, the government's auditing-control bodies, experts that advise on the transformation process and donors, should be supported.

In the words of the secretary of state for public security, who was appointed to office on January 11, 2010: "we need a different approach in matters of security." Public security must be established in cooperation with civil society and other stakeholders and authorities. The HNP should not be the only entity responsible for providing security — social control is everybody's responsibility, from the potential victims to private businesses, local organizations, the police academy and judges. Social controls structure criminality in the way market laws coordinate economic activity (Cusson, 1986). Academics and civil society organizations should be encouraged to become involved in order to improve our understanding of the society's priorities and the threats to security.

WORKS CITED

- CBC (2010). Interview with Mario Andresol, general director of the HNP. Port-au-Prince. February.
- Caribbean-US Security Cooperation Dialogue (2010). *Declaration of Principles*. May 27. Available at: www.state.gov/p/wha/rls/142441.htm.
- CIGI (2009-2010). *The Security Sector Reform Monitor: Haiti*, no. 1-4. Available at: www.cigionline.org/ssrmonitor.
- Clark, Michael (2010). "Haiti earthquake damage: Will 'clusters' make aid efforts better this time?" *Christian Science Monitor*, January 13.
- Colombian Ministry of Defence (2009). *Analysis of the Haitian National Police*. High-Level Mission to Haiti of the Colombian National Police. New York. October.
- CROSE (2010). *Bulletin 2*. January 29.
- Cusson, Maurice (1986). "L'effet structurant du contrôle social." *Criminologie* 26, no. 2: 37-62.
- Forst, Michel (2010). "Rapport de l'expert indépendant sur la situation des droits de l'homme en Haïti." May 31.
- Government of Canada (2010). "Minister Cannon Announces Increased Support for Haitian Justice and Security." Available at: news.gc.ca/web/article-eng.do?m=/index&nid=529849.
- Government of Haiti (2010). *Action Plan for the Reconstruction and National Development of Haiti*. March.
- Haiti Press Network (2010). "Haïti-Japon: \$2.4 millions à la police haïtienne." Available at: www.hpnhaiti.com/site/index.php?option=com_content&view=article&id=344:haïti-japon-24-millions-a-la-police-haitienne&catid=2:economic&Itemid=6.
- Hallward, Peter (2010). "Securing Disaster in Haiti," *Haitianalysis.com*. January 21.

- Hiaasen, Scott and Jacqueline Charles (2010). "Despite \$1.2 billion in donations, Haiti shows scant signs of recovery," *Miami Herald*. July 10.
- IASC (2010). *Preliminary Lessons Learned Relating to the Humanitarian Response to the Haiti Earthquake*. New York. May 6.
- INURED (2010). *Voices from the Shanties: A Post-Earthquake Rapid Assessment of Cité Soleil, Port-au-Prince*. March.
- Johnson, Stephen C. (2009). *Caribbean Basin Security Initiative: Choosing the Right Course*. Testimony of the former deputy assistant secretary of defense for western hemisphere affairs, December 9.
- Karunakara, Unni (2011). "Épidémie de choléra en Haïti - Là où l'aide internationale a échoué," *Le Devoir*. January 6.
- Katz, Jonathan (2010). "UN To Blame For Haiti Cholera? Peacekeeping Troops May Have Caused Infection, Experts Say," *Huffington Post*. November 3.
- Le Monde* (2010). "Haïti ou les limites de la solidarité internationale." July 12.
- Merlet, Myriam (2009). *Violence contre les Femmes en Haïti*. Situation Brief. Concertation Contre les Violences faites aux Femmes, Haïti.
- Mucchielli, Laurent (2002). "CLARIS. Agir pour clarifier le débat public sur l'insécurité," *Libération*. January.
- One Response (2010). *Haiti*. Available at: <http://onerresponse.info/Disasters/Haiti/Pages/default.aspx>.
- RNDDH (2010). "Séisme du 12 janvier 2010, Port-au-Prince." January 22.
- START (2010). *Policy Fast-Talk: Canada's Early Recovery and Reconstruction Efforts in Security Sectors in Haiti*. Ottawa. January 22.
- Thompson, Ginger, and Damien Cave (2010). "Officials Strain to Distribute Aid to Haiti as Violence Rises," *The New York Times*. January 17.
- UN (2010). *Report of the Secretary-General on the United Nations Stabilization Mission in Haiti, S/2010/200*. April.
- UNDP (2010). *Empowering Haiti to Build a Better Future: Post-Disaster Programme Overview 2010–2012*.
- University of Michigan and SAS (2010). *Assessing Needs after the Quake: Reviewing Security and Basic Services in Haiti*. March.
- Waterfield, Bruno (2010). "US Ships Blockade Coast to Thwart Exodus to America," *Daily Telegraph*. January 1.

ABOUT CIGI

The Centre for International Governance Innovation is an independent, non-partisan think tank on international governance. Led by experienced practitioners and distinguished academics, CIGI supports research, forms networks, advances policy debate and generates ideas for multilateral governance improvements. Conducting an active agenda of research, events and publications, CIGI's interdisciplinary work includes collaboration with policy, business and academic communities around the world.

CIGI's current research programs focus on four themes: the global economy; the environment and energy; development; and global security.

CIGI was founded in 2001 by Jim Balsillie, co-CEO of RIM (Research In Motion) and collaborates with and gratefully acknowledges support from a number of strategic partners, in particular the Government of Canada and the Government of Ontario.

Le CIGI a été fondé en 2001 par Jim Balsillie, co-chef de la direction de RIM (Research In Motion). Il collabore avec de nombreux partenaires stratégiques et exprime sa reconnaissance du soutien reçu de ceux-ci, notamment de l'appui reçu du gouvernement du Canada et de celui du gouvernement de l'Ontario.

For more information, please visit www.cigionline.org.

57 Erb Street West
Waterloo Ontario N2L 6C2 Canada
Tel: 519 885 2444

PUBLICATIONS TEAM

Max Brem, Senior Director for Publications
Carol Bonnett, Publications Editor
Jennifer Goyder, Assistant Publications Editor
Matthew Bunch, Publications Coordinator
Steve Cross, Media Designer

MEDIA CONTACT

For media enquiries, please contact:

Kevin Dias
Communications Specialist
Tel: 1.519.885.2444 x238, Email: kdias@cigionline.org

CIGI SSR RESOURCES

THE FUTURE OF SECURITY SECTOR REFORM

The Future of Security Sector Reform

Edited by Mark Sedra, Waterloo: CIGI (2010).

In November 2010, CIGI released its first eBook, *The Future of Security Sector Reform*. Written by leading international practitioners in the field, it offers valuable insight into what has worked, what has not and lessons that can be drawn in development, security and state building for the future. The eBook is available on the CIGI website as a free PDF download and can also be purchased in eBook format.

REPORTS

Security Sector Reform and the Domestic-International Security Nexus: The Role of Public Safety Canada

Mark Sedra and Geoff Burt, Special Report (forthcoming April 2011).

At the Margins of SSR: Gender and Informal Justice

Geoff Burt, Conference Report (forthcoming April 2011).

The Future of Security Sector Reform

Mark Sedra, e-Conference Report (2009).

The Way Forward in Afghanistan: A Report of the National Town Hall on Afghanistan.

Mark Sedra, Anne-Marie Sánchez and Andrew Schrumm (2009).

PAPER SERIES

SSR Issue Papers

No. 2 "Military Justice and Impunity in Mexico's Drug War," Kristin Bricker (forthcoming April 2011).

No. 3 "Sudan's Aspirational Army — A History of the Joint Integrated Units," Aly Verjee (forthcoming April 2011).

Security Sector Reform Monitor

This series tracks developments and trends in the ongoing SSR processes of five countries: Afghanistan, Burundi, Haiti, Southern Sudan and Timor-Leste. The *SSR Monitors* cover a wide range of actors, topics and themes, from reforms in the rule of law institutions and armed forces to demilitarization activities and the role of non-statutory security and justice actors. The series is available at: www.cigionline.org/publications/paper-series/ssrmonitor.

The Afghanistan Papers

The papers in this series seek to challenge existing ideas, contribute to ongoing debates and influence international policy on issues related to Afghanistan's transition. The series is available at: www.cigionline.org/publications/paper-series/234.

ONLINE RESOURCES

The SSR Resource Centre is a website that serves as a hub and meeting place for SSR practitioners, analysts, policy makers and interested observers from across the world. It features a blog, frequently updated events and jobs sections, country profiles, special reports and our SSR publications. In 2011, the SSR Resource Centre will launch an open-source, searchable experts directory and a collaborative SSR Research Community. The site can be found at: www.ssrresourcecentre.org.

Security Sector Governance project page can be found at: www.cigionline.org/project/security-sector-governance.