ENST-70

Samantha Ostrowski

Fall 2009

Ostrowski

Outline
Question: Does international cooperation and cooperation between the national and local level in the form of peace parks increase the environmental effectiveness of conservation strategies? While peace parks are rhetorically and practically a step in the right direction for conservation, and while there have been some substantial success stories, their implementation is nonetheless problematic, and based on historical conservation strategies that have failed to address all of the dimensions that conservation encompasses.
For my thesis, I plan on addressing the three areas outlined below. For my seminar paper, I would like to write an overview of my intended thesis, present the general arguments, and develop the theoretical framework to answer my overarching question. This will require me to focus on the first part of my outline, and although the bulk of my thesis will deal with the second and third parts, I will use material from there to support a more nuanced treatment of the relative effectiveness of peace parks.
A Conceptual Outline and Tentative Examples:

1. Where do peace parks sit in the narrative of conservation strategies? How did we come to peace parks as a conservation strategy?

-relative to other strategies such as biosphere reserves and connectivity conservation; timeline

-What are they? Where are they? What kind of ecosystems do they encompass?

-How is the management different, both in the organizational structure of the park (e.g., managed separately with some sort of international oversight, or managed jointly) and in their practical implementation (e.g., different ways of managing large carnivores)? Is there a single model, or multiple models? How are they funded?
-What are the motives? What are unintended consequences?

-ecological arguments: biodiversity, ecosystem integrity, climate change, targeting, connectivity conservation, migration, etc. (e.g., Fall 2003; O’Neill 2009; Opdam & Wascher 2004; Zbicz 2000)
-political arguments: conflict resolution, symbols of goodwill (e.g., Ali 2009; Fall 2003)
-economic arguments: increased efficiency, ecotourism (e.g., Kark et al. 2009 and Rodrigues et al. 2002)
-change over time:

-motives for TBPAs: relative importance of ecology, politics, and economics; changing conceptions of how ecosystems work and what you’re trying to conserve (e.g., SLOSS debate)
-support by organizations: different organizations join in, changing mission of old organizations

-ex: U.S.-Canada Waterton-Glacier International Peace Park: 1st international peace park, 1932
-forces of formation; two nations with a relatively friendly history
-trace supporting organizations: promoted by Rotary Clubs in Alberta and Montana (standard environmental organizations (e.g., CI, WWF), in addition to international corporations such as Shell; what does this tell us about motivations for the park?
-current issues: increasing concern with national security; connectivity conservation/landscape ecology, grizzly corridor (Y2Y)
2. Are peace parks more effective in achieving conservation goals than other types of protected areas? Is the idealism being achieved?

-Successes:

-measures of success: conservation (e.g., biodiversity, species populations, prevention of land use change), community buy-in (e.g., less poaching), peace/conflict resolution
-ex: Waterton-Glacier

-ex: mountain gorilla conservation in the DRC

-three countries, three languages, civil war and armed conflict

-truce areas and the importance of ecotourism
-The Crowning Jewel is Cut Glass—Problems:
-barriers to cooperation: inequalities (e.g., financial, social, technical, etc.), different ideas of conservation, transaction costs and threshold values for cooperation (e.g., Fall 2003; Lee 2007; Wakild 2009)
-ecological problems: impracticable ideologies like ‘natural regulation’

-financial failings: organizations withdrawing financial and technical support
-social failings: see part three

-ex: the nonexistent U.S.-Mexico international peace park, 1930s-present

-a history of international conflict
3. How do peace parks address the social aspects of conservation? Are peace and conservation compatible, especially if conservation means displacing people?
-the environment and conservation affects society through the individual: national conservation strategies affect the local because people’s actions ultimately determine what happens to nature
-the same problems that other conservation strategies face

-ex: U.S.-Mexico, Big Bend
-conflicting conservation ideals: access to parks, restoration, and integration centered within the context of the Mexican Revolution and agrarian reform, versus a focus on a people-less wilderness and a history of displacement

-economic and power imbalances: who gets the land (prime cattle pasture in Mexico), and who benefits from ecotourism

2
3

