

FACTORS IN WATERSHED VULNERABILITY

J. RONALD TOUSSAINT
AUGUST 2, 2006

OUTLINE OF PRESENTATION

A) Environmental Vulnerability Concept

B) Vulnerability Factors

- Environmental
- Socio-economic
- Governance

C) Challenges

- Population Growth
- Development
- Agricultural Frontier
- Loss of Haiti's Natural Heritage
- Early Warning Systems

WHAT IS MEANT BY “ENVIRONMENTAL VULNERABILITY”?

- Degree by which a country, a community or a sector can be damaged by external factors
- Result of the exposure of physical hazards that reduce resilience
- Threats can be a combination of social and physical processes
- Haiti: A mosaic of vulnerabilities

WHAT ARE THE FACTORS?

Environmental

- Climate (hurricane frequency, abnormal drought cycles)
- Destruction of natural biological systems and biodiversity
- Deforestation (1,5%) and its corrolary: Soil erosion and desertification: 1600 MT/HA/AN
- Under-valuation of soil potential

SOCIO-ECONOMIC FACTORS

- Population: Density - 286 persons/km²
Current Population: 8.4 Million
10 Million in 2010 & 16 Million in 2032
- Population: Driving force of vulnerability
- Poverty: Only Less Developed Country in Western Hemisphere

146th on the Human Development Index

GOVERNANCE FACTORS

- . Absence of land use planning
- . Massive growth of urban areas/
ecological footprint of cities
- . Weakness/absence of capacities at
different levels (individual, institutional,
systemic)
- . Multiple institutional mandates &
confusion despite some progress

WHAT ARE THE CHALLENGES?

POPULATION GROWTH

- What steps should be taken to mitigate vulnerability *and* reduce population growth rates?
- At what rate must we reduce population growth?
- What is required to achieve a reasonable demographic transition?

DEVELOPMENT & ENVIRONMENT

- Environmental vulnerability of watersheds in Haiti is an issue of uncontrolled development, creating enormous environmental costs
- Improved land use management at municipal levels of government
- Regulate land use according to natural potential
- Advance of agricultural frontier
- Will government allow agriculture everywhere?

DEVELOPMENT & ENVIRONMENT

- Loss of Haiti's natural heritage
- Heightened vulnerability
- Declining quality of life
- Overcoming constraints to achieving Millennium Development Goals

EARLY WARNING SYSTEMS & VULNERABILITY

- Early Warning Systems reduce loss of human life and damage to property and fragile lands
- Early Warning Systems must be integrated with improved environmental management and ecosystem protection
- Early warning mechanisms should support numerous natural systems that buffer environmental disturbance