

PARKS, PEACE, AND PARTNERSHIP: GLOBAL INITIATIVES IN TRANSBOUNDARY CONSERVATION

Edited by Michael S. Quinn, Len Broberg,
and Wayne Freimund

ISBN 978-1-55238-643-9

THIS BOOK IS AN OPEN ACCESS E-BOOK. It is an electronic version of a book that can be purchased in physical form through any bookseller or on-line retailer, or from our distributors. Please support this open access publication by requesting that your university purchase a print copy of this book, or by purchasing a copy yourself. If you have any questions, please contact us at ucpress@ucalgary.ca

Cover Art: The artwork on the cover of this book is not open access and falls under traditional copyright provisions; it cannot be reproduced in any way without written permission of the artists and their agents. The cover can be displayed as a complete cover image for the purposes of publicizing this work, but the artwork cannot be extracted from the context of the cover of this specific work without breaching the artist's copyright.

COPYRIGHT NOTICE: This open-access work is published under a Creative Commons licence.

This means that you are free to copy, distribute, display or perform the work as long as you clearly attribute the work to its authors and publisher, that you do not use this work for any commercial gain in any form, and that you in no way alter, transform, or build on the work outside of its use in normal academic scholarship without our express permission. If you want to reuse or distribute the work, you must inform its new audience of the licence terms of this work. For more information, see details of the Creative Commons licence at: <http://creativecommons.org/licenses/by-nc-nd/3.0/>

UNDER THE CREATIVE COMMONS LICENCE YOU **MAY**:

- read and store this document free of charge;
- distribute it for personal use free of charge;
- print sections of the work for personal use;
- read or perform parts of the work in a context where no financial transactions take place.

UNDER THE CREATIVE COMMONS LICENCE YOU **MAY NOT**:

- gain financially from the work in any way;
- sell the work or seek monies in relation to the distribution of the work;
- use the work in any commercial activity of any kind;
- profit a third party indirectly via use or distribution of the work;
- distribute in or through a commercial body (with the exception of academic usage within educational institutions such as schools and universities);
- reproduce, distribute, or store the cover image outside of its function as a cover of this work;
- alter or build on the work outside of normal academic scholarship.

Notes on Contributors

GILLIAN ANDERSON is a past program manager for the Australian Alps national parks Co-operative Management Program and has had a long career in protected area management with Parks Victoria, focussed on management of visitor experience, education, and cultural heritage programs. She now runs “People in Nature,” a consultancy that provides project management and interpretation design services.

ROLF D. BALDUS, a German economist, born in 1949, was a university staff member, a family company manager and an international consultant before he became a ministerial ghost writer and personal assistant to the minister for Development Cooperation. He managed the Selous Conservation Programme in Tanzania from 1987 to 1994. Back in Germany, he was put in charge of the Development Policy Section in Chancellor Helmut Kohl’s office until returning to Tanzania in 1998 at the invitation of the Wildlife Division. As government advisor for Community Based Natural Resources Management, he was involved in developing the new Wildlife Policy and in revising the Wildlife Act. He also assisted in creating the Selous-Niassa Wildlife Corridor in southern Tanzania. He now lives in Germany’s oldest protected area on the River Rhine near Bonn.

KENT L. BIRINGER serves as a manager in the Global Security Programs at Sandia National Laboratories promoting cooperative threat reduction objectives in the Middle East, South Asia, and East Asia. From 2005 to 2010, he served as manager of Government Relations at Sandia. Earlier he was manager of the Regional Security and Multilateral Affairs Department at Sandia, where his department conducted research, analysis, training, and experimentation on technologies useful for monitoring international treaties and agreements and for regional confidence-building. Prior to management, he was a distinguished member of the technical staff and managed the South Asia program at Sandia's Cooperative Monitoring Center, exploring options for cooperative approaches to nuclear, conventional, and non-traditional security in the subcontinent. He has worked at Sandia for thirty-six years in energy research, systems analysis, global security, and government affairs. His educational training is in mechanical engineering with degrees from Rice University.

LEN BROBERG is the director of the Environmental Studies Program at the University of Montana and, since 1999, has led the UM Transboundary Policy, Planning and Management Initiative (TPPMI), an international graduate program. As a professor in the program, he teaches courses concerning the implementation of science into policy with a focus on biodiversity, forests, and climate change, drawing on his experience as a lawyer and a biologist. His research focusses on biodiversity monitoring, forest restoration, conservation, planning, and policy in both the United States and Canada and domestic and international climate change policy. He is most recently the co-author of *Yellowstone Bison: The Science and Management of a Migratory Wildlife Population* (University of Montana Press, 2011) a book on transboundary management of the Yellowstone National Park bison herd.

AIR MARSHAL K. C. CARIAPPA (Retd) was commissioned in to the Indian Air Force in May 1957. He participated in the Indo-Pak Wars of 1965 and 1971 where he commanded a helicopter unit and a fighter squadron. He retired as Air Officer Commanding in Chief of Southwestern Air Command in January 1996. He graduated from the Defence Services Staff College with a M Phil degree in Military Science and attended a course

at the Royal College of Defence Studies, London, in 1988. His interests include wildlife and the environment, and his hobbies include trekking and angling. He lives in Madikeri in Karnataka State, India.

MILINDO CHAKRABARTI is a professor at the School of Business Studies, Sharda University, Greater Noida, India. He also serves as the executive director of Development Evaluation Society of India, New Delhi. Besides publishing a number of research papers in national and international journals, he also served as consultants to the World Bank, IFAD, UNDP, the British Council, and IDRC. His research interests include natural resource management and development evaluation.

CHARLES CHESTER teaches on global environmental politics at Brandeis University and the Fletcher School at Tufts University, where he is an adjunct assistant professor of International Environmental Policy. He is a co-editor of *Climate and Conservation: Landscape and Seascape Science, Planning and Action* (Island Press, 2012) and author of *Conservation across Borders: Biodiversity in an Interdependent World* (Island Press, 2006). The latter book originated in his 2003 Fletcher PhD dissertation, focussing on case studies of transborder conservation in North America, including the Sonoran Desert. He has consulted for the Union of Concerned Scientists, the Henry P. Kendall Foundation, and other environmental organizations. He is currently co-chair of the Board of the Yellowstone to Yukon Conservation Initiative and has served on the boards of Bat Conservation International and Root Capital.

BARBARA EHRINGHAUS (MA) was born and raised in Germany. She has been working as sociologist and as environmental educator in Europe and abroad (mainly in Latin America, Africa, and Asia), in foreign-aid programs, in conservation projects, for the World Scout movement, and with Indigenous peoples. During the last decade, she has turned her mountaineering hobby into a full-time volunteer activity of Alpine protection, focusing on the tri-national transborder area of Mont Blanc as a potential model for balancing sustainable mountain development and conservation of natural resources under strong pressure from tourism and transport.

ROBERT FINCHAM holds a master's degree from Western Michigan University and a PhD from Rhodes University in South Africa and is professor emeritus at the University of KwaZulu-Natal. He is director of the Msunduzi Innovation and Development Institute (MIDI), a trust formed by the University of KwaZulu-Natal, the Chamber of Business, and the Msunduzi Municipality. MIDI is responsible for facilitating key socio-economic and environmental developments in the Pietermaritzburg City Region. He has developed collaborative research programs at universities in the United States, Canada, UK, Europe, and Asia, as well as in several African countries. His research interests are in food security, human nutrition, and conservation development. He is chairperson of the board of trustees of the Wildlands Conservation Trust (WCT), a major non-government organization in South Africa, and a board member of the Msinsi Resorts and Game Reserve, the latter tasked with managing the peripheries of the major water bodies in KwaZulu-Natal.

WAYNE FREIMUND is the Arkwright Professor of Protected Area Studies and director of the UM Wilderness Institute. He has been on the faculty of the University of Montana, College of Forestry and Conservation, since 1993. He teaches upper-division and graduate-level courses in wilderness philosophy, wildland recreation management, park management, managing visitors and resources, and theoretical perspectives of outdoor recreation experiences. He conducts a line of research in environmental perception and behaviour, visitor experiences, administrative capacity-building, and emerging issues in National Park Management. He has directed the International Seminar on Protected Area Management for twelve years. That seminar has included over 320 land-management professionals from seventy-one countries. He was promoted to associate professor in 1998 and full professor in 2004. He chaired the Department of Society and Conservation from 2003 to 2007 before returning to the directorship of the Wilderness Institute. He was executive editor for Electronic Communication for the *International Journal of Wilderness* and has served as a reviewer for numerous journals. He has served as major professor for nine PhD and fifteen MSc students. He has been a member of the World Commission on Protected Areas since 2005.

HALL HEALY is board chair of International Crane Foundation, an NGO preserving the world's fifteen species of cranes. He is a professional environmental facilitator for NGOs and government agencies in the United States, Russia, China, and Korea. He earned a BA in Political Science from Colgate University and an MBA from the University of Chicago, Executive Program. He has written "Environmental Management" for American Management Association's (AMA) Manufacturers Handbook and co-authored Packaging and Solid Waste and papers on natural resource conservation in the Korean Demilitarized Zone (DMZ). He is past president of the DMZ Forum, dedicated to preserving DMZ species and habitats and emeritus director of The Nature Conservancy of Illinois. He is on the governing board of the Chicago Zoological Society. He is a member of IUCN's Transboundary Protected Areas (TBPA) and Specialist Group on Storks, Ibises, and Spoonbills and of the National Committee on North Korea, which facilitates engagement with North Korea.

PETER JACOBS is the chief ranger for the Alpine District with Parks Victoria, Australia. The Alpine District comprises 900,000 hectares of parks and reserves from high-use facilities through to extensive wilderness areas across some of the highest and wildest mountains in Australia. He has many years of experience with managing protected areas across state borders in the Australian Alps through being convenor of the Australian Alps Liaison Committee, inaugural chair of the Australian Alps National Landscapes Committee and inaugural co-chair of the Australian Alps Traditional Owners Reference Group.

JENNIFER LAING is a senior lecturer in Tourism in the Department of Management and deputy director of the Australia and International Tourism Research Unit at Monash University, Australia. She has a law and marketing background. Her research interests include tourism partnerships, extraordinary tourist experiences, the role of events in society, and heritage tourism. She has published in journals such as *Annals of Tourism Research*, *Tourism Analysis*, and *Journal of Sustainable Tourism* and has co-written *Books and Travel: Inspiration, Quests and Transformation* (2012) for Channel View. She was the recipient of the 2010 CAUTHE (Council

for Australian Tourism and Hospitality Education) Fellows Award for Tourism and Hospitality Research. She is an editorial board member of the *Journal of Travel Research* and *Tourism Review International*. In 2011, she became co-editor of the Routledge Advances in Events Research series.

DAVID MABUNDA (PhD Tourism Management) was the first black director of the Kruger National Park and currently is the Chief Executive Officer of the South African National Parks (SANParks). He has wide experience in the education, land reform, conservation and tourism sectors of South Africa. As CEO of SANParks, David is responsible for the management of twenty-one national parks in South Africa. This includes balancing the requirements of the conservation mandate with providing public benefits as well as making SANParks financially sustainable and connecting conservation land to the broader society. David advises the South African government on various policies on conservation matters and contributes to the country's conservation template and subsequently enhances South Africa's role in global conservation debates and platforms. David serves on the World Protected Areas Leadership Forum representing major global conservation agencies. He has been involved as author or co-author of several scientific papers and chapters in books.

ANGELES MENDOZA SAMMET is the president of White Eagle Sustainable Development, a non-for-profit organization recently created to support community development in Mexico. She is a consultant on impact assessment and a member of the World Commission on Protected Areas. Her current research focusses on Social Responsibility and the socio-environmental impacts of foreign investment in Mexico. She is an avid rock climber. She has an interdisciplinary PhD on Environmental Design, speciality in Environmental Management (University of Calgary) and an MSc in Ecology and Environmental Sciences and a BSc in Biology from the National Autonomous University of Mexico (UNAM). She worked at UNAM as assistant researcher (Institute of Ecology, 1990–99) and as professor (Department of Geography, 1994–99). She is a certified mediator and facilitator on Consensus-Decision Making. Her distinctions include a regional award for Major Contributions to the Regional Development of

Impact Assessment, granted by the International Association for Impact Assessment in 2011.

DAVE MIHALIC is a management consultant in planning, managing and advising on visitor services for both public and private entities in some of the world's most special places. He has lead and participated in both evaluation and monitoring missions for IUCN of world heritage properties across the United States, Europe, and the Russian Federation. A retired senior executive with the U.S. National Park Service, he was superintendent at Yosemite, Glacier, and Mammoth Cave national parks, deputy at Great Smokies and Chief of Policy at the Washington headquarters. He started his career as a ranger at Glacier, researched visitor attitudes toward grizzly bears, and was District Ranger at Old Faithful in Yellowstone when tapped as the first superintendent at Yukon-Charley Rivers in Alaska, along the Yukon border. His undergraduate studies were in parks and recreation at Southern Illinois University and a masters in natural resource management from Michigan State. He is a graduate of Northwestern University's Kellogg Graduate School of Management Advanced Executive Program. He lives in Missoula, Montana.

KERRY MITCHELL is the manager of the Foreign Policy and Diplomacy Services division at the Consulate General of Canada in Buffalo, New York. She holds a BBA from Pace University in New York and a *Maîtrise de la langue française* from the Sorbonne in Paris, France. She has spent her career involved in the development of cross-cultural and international education programs, including: Pace University's Center for International Business Studies and Brazilian Institute; the YMCA International Program Services' World Issues Program; and Calasanctius School's International Enrichment Program. Since taking up the position at the Consulate General of Canada in 1989, she has placed continued priority on building new bridges to cooperation and collaboration in the cross-border Niagara region.

SUSAN MOORE is associate professor of Environmental Policy in the School of Environmental Science, Murdoch University, Australia. She

leads the Nature Based Tourism Research Group at Murdoch University and has expertise in natural area tourism, protected area management, and biodiversity conservation policy. Her 150 publications include journal articles, books, and reports. She currently leads the national ARC Project on National Park Positioning and Visitor Loyalty, the Policy Research Program of WA Centre of Excellence for Climate Change and Tree Health, and the Social and Institutional Futures Program within the Landscapes and Policy National Research Hub at the University of Tasmania. Current honorary roles relevant to parks include governor, World Wide Fund for Nature–Australia, and member, IUCN World Commission on Protected Areas.

DANIE PIENAAR (MSc Wildlife Management) is the Head of Research in the South African National Parks and is based in the Kruger National Park. He has experience in managing research across twenty-one national parks, science-management-academic partnerships, protected area planning and management, rare species research and management, research and conservation policy drafting and trans-boundary conservation, which he gained in the Kruger and other national parks over the past twenty-four years. Main areas of personal research have been habitat preference of white rhino, rhino horn characteristics, black rhino monitoring and population dynamics, rare ungulate monitoring and conservation and crocodile research in the rivers of the Kruger National Park. He is a member of the Joint Management Board of the Great Limpopo Trans-frontier Park and chairs the Conservation and Veterinary Committee of the Great Limpopo Trans-frontier Park. He has been involved as author or co-author of several scientific papers and chapters in books.

MICHAEL QUINN is a full professor in the Faculty of Environmental Design at the University of Calgary and the director of Research and Liaison for the Miistakis Institute – a research support organization specializing in spatial data and analysis. He holds a BSc in Forest Science from the University of Alberta, an MSc in Forest Wildlife from the University of Alberta and a PhD in Environmental Studies from York University. His teaching and research interests are in the areas of ecosystem management,

watershed management, landscape ecology, land-use planning, protected areas management, community-based natural resource management and urban ecology. He co-manages the Transboundary Environmental Policy, Planning, and Management initiative between the University of Calgary and University of Montana.

PATRICK ROBSON, commissioner of Integrated Community Planning, Regional Municipality of Niagara, holds a Bachelor of Applied Arts in Urban and Regional Planning from Ryerson, a Master of Arts in Politics from Brock University, has completed the Municipal Clerk's and Treasurer's program at Niagara College, and is a Certified Municipal Manager III through the Ontario Municipal Management Institute. His work has included being a private sector planning consultant, a community planner with the Niagara Escarpment Commission, and an investigator with the Ontario Human Rights Commission, as well as holding several progressive positions in the Niagara region. Also, he served three terms as an alderman in Wainfleet, Ontario. He teaches Public Policy at Brock University.

ANIMESH SARKAR is pursuing his PhD at the University of North Bengal on non-timber forest products (NTFPs). He was associated with the International Forestry Resources and Institutions (IFRI) project at Indiana University. He served as a consultant to International Centre for Integrated Mountain Development (ICIMoD), Kathmandu. Besides publishing a number of papers in national and international journals, he also worked with IDRC, Planning Commission India. He served CREATE – the research centre of St. Joseph's College, Darjeeling. He also taught in the Department of Ecotourism as a lecturer. His research interests include socio-ecological system and development evaluation.

LYNDA SCHNEEKLOTH is professor emerita at the School of Architecture and Planning, the University at Buffalo/SUNY since 1982 and continues to serve as the Director of Landscape at the Urban Design Project. Her scholarly research is focussed on the idea of placemaking, that is, how people transform the world, including natural processes and built

form, from spaces in which they live into places they can love and care for. She has authored or co-authored five books: *Olmsted in Buffalo and Niagara* (2011); *Reconsidering Concrete Atlantis: Buffalo Grain Elevators* (editor, 2007); *The Power Trail: History of Hydroelectricity at Niagara* (2006); *Placemaking: The Art and Practice of Building Communities* (with R. Shibley, 1995), and *Ordering Space: Types in Architecture and Design* (with K. Franck, 1994), and has published over fifty scholarship articles and chapters.

MICHAEL SCHOON is currently the assistant director of Arizona State University's Complex Adaptive Systems Initiative, focussing on building a complexity approach within several schools at Arizona State. His dissertation work, as an environmental policy and governance student at Indiana University's Workshop in Political Theory and Policy Analysis, focussed on transboundary protected areas or peace parks in southern Africa, which won the American Political Science Association's best dissertation award in 2008. Following that, he began as a research associate for the Center for the Study of Institutional Diversity, also at ASU, where he conducted research on collaboration across borders. For these projects, he looked at collaborative, cross-border institutional arrangements covering a range of environmental issues from biodiversity conservation to water sharing to fire management in the Arizona borderlands. His work combines multiple methodological approaches and looks at causal clusters for the formation and governance outcomes of institutional arrangements.

GOETZ SCHUERHOLZ is an adjunct professor at the University of Victoria and president of Transamerica Environmental Consultants Ltd. He is interested in many aspects of biodiversity conservation but specializes in community-based natural resource management. He also has expertise in conflict resolution and project management. He is a contributor to many international reports on transboundary and community-based natural resource management.

ROBERT SHIBLEY is dean of the School of Architecture and Planning at the University at Buffalo/SUNY. As the director of the Regional Institute/

Urban Design Project, a centre at the school, he led the development of Buffalo's national award-winning plan series for its downtown, waterfront, Olmsted park system, and its comprehensive plan. As the senior advisor to the president for Campus Planning and Design at the university, he led the development of Building UB: The Comprehensive Physical Plan. He is also an author or editor of eleven books on American urbanism, including *Placemaking: The Art and Practice of Building Community*, and the McGraw-Hill compendium on the state of the art in the field, *Time Savers Standards for Urban Design*. He is a registered architect, certified planner, and a fellow of the American Institute of Architects.

BELINDA SIFFORD is an attorney practising in the San Francisco Bay area. After working eight years at Vermont Law School in South Royalton, Vermont, as a professor and program administrator, she currently works as an adjunct professor supervising VLS students on externships in the western United States. She has had a long-standing interest in the U.S.–Mexican border after living and travelling in Mexico, doing immigration work on the border, and taking groups of students to the border for cross-border conversation trips.

BARTOLOMEU SOTO is the Mozambique project manager for Transfrontier Conservation Areas. Prior to that, he was national director of Conservation Areas for Mozambique (2007–2009) and head of the Wildlife Department (1992–97). He has an MSc from the University of Natal, a BVSc Honors in wildlife diseases from the University of Pretoria, and a BSc in Veterinary Science from Mozambique. He has a long and distinguished career in wildlife and protected areas.

THERESA SOWRY, CEO of the Southern African Wildlife College, holds a Master of Science degree in Botany from the University of the Witwatersrand, South Africa. She gained conservation experience while employed by South African National Parks, working on their rare antelope program in the Kruger National Park. Starting in the education field as a training manager and lecturer in Natural Resource Management, she was later promoted to executive manager: training and more recently to

CEO of the Wildlife College. Whilst capacitating protected area managers across the SADC region to manage and conserve their wildlife areas and associated fauna and flora sustainably and in cooperation with local communities, the Wildlife College also works closely with the Peace Parks Foundation in identifying capacity-building needs and funding opportunities to train protected area managers and uplift communities in and around Transfrontier Conservation Areas across Africa. Of real significance is the development of ecotourism opportunities in and around Africa's wildlife areas, thereby providing tangible benefits to communities and in so doing contributing to poverty alleviation and providing sustainable livelihood options.

PIET THERON (B Landscape Architecture, MPhil Environmental Science) is a professional landscape architect working in the environmental planning and management field. He has more than seventeen years of experience working on a wide range of natural resource management projects in southern Africa. His key skills and expertise are focussed on planning, managing, and implementing large and complex multi-national, multi-sectoral and multi-stakeholder integrated conservation and development projects, which often involve setting up effective partnerships between governments, the private sector, and NGOs. This includes being closely involved in the planning, development, and implementation of five transfrontier conservation areas (TFCAs) projects in southern Africa. His other fields of expertise include landscape level planning, environmental impact assessments, site assessments and comparative site analysis, visual impact assessments, project management, stakeholder management and participation (including workshop facilitation), and conflict resolution. His specific areas of professional interest include integrated conservation and development projects, environmental planning and management, community based natural resource management, and project development and management.

FREEK VENTER (PhD in land classification for management planning of a large protected area) is General Manager: Conservation Management in the Kruger National Park (KNP). He has experience in soil studies, river

research and management, PA management, trans-boundary management, environmental impact assessments, park planning and park zoning which he gained in the KNP over the past thirty-four years. He initially focused on the classification and description of land in the KNP to assist in the zoning and management planning of this great park, and currently applies that knowledge in PA management (including adaptive management such as ecosystem restoration), wilderness protection and development initiatives. He has been involved with the Kruger National Park Rivers Research Program as research coordinator and leader of the Integrated River Management sub-Programme, several Joint Management Boards and serves on the Conservation and Veterinary Committee of the Great Limpopo Transfrontier Park and Conservation Area. He chairs the KNP Conservation Management Committee and has been involved as author or co-author of several scientific papers and chapters in books.

TODD WALTERS is the founder and executive director of International Peace Park Expeditions (IPPE), an organization that applies experiential learning within international peace parks to foster an interdisciplinary approach to leadership and collaboration, build a network dedicated to the advancement of peace parks, and support the development of local communities. He holds a master's degree in International Peace and Conflict Resolution from the School of International Service at American University. He is a National Outdoor Leadership School-certified adventure guide with wilderness first responder (WFR) medical training and has led expeditions around the globe. His published work includes: "Balkans Peace Park: Cross-Border Cooperation and Livelihood Creation through Coordinated Environmental Conservation" and "The Social-Ecological Aspects of Conducting a Transboundary Peace and Conflict Impact Assessment in Waterton-Glacier International Peace Park." He wrote the entry "Experiential Peacebuilding" for the *Oxford International Encyclopedia of Peace*.

BETTY WEILER is research professor of Tourism in the School of Tourism and Hospitality Management, Southern Cross University, Australia. Much of her twenty-five years of research has been in nature-based and heritage

tourism, particularly in relation to sustainability. She has managed many national and international research projects on tourists, tours, and tour guiding in North America, Latin America, Southeast Asia, and Australia, including in national parks, zoos, and heritage attractions. More recently, her work has focussed on the use of persuasive communication to influence tourist behaviour and on visitor planning and management, particularly in protected areas and at heritage and nature-based attractions. In addition to some 150 publications, she is an editorial board member of five international tourism journals and a multi-award-winning researcher and PhD supervisor.

KEVAN ZUNCKEL, at the time the chapter was prepared, was appointed to coordinate the South African contribution to the Maloti Drakensberg Transfrontier Conservation and Development Project (MDTP) with Lesotho. He had accumulated eighteen years of experience in conservation. His career began as a conservation planner in the timber industry, but he soon moved across to the formal conservation agencies in South Africa, where he grew to head up the Research and Development component of the Mpumalanga Parks Board before he moved across to the MDTP. His contract with the MDTP extended for just over five years, in which time he established and managed the project implementation team and built the platform for the project to continue well beyond the GEF funded term. After working as an ecological consultant with a multi-national firm for two years, he joined his wife in a partnership that now offers ecological and environmental management services.

Index

A

- Aboriginal cultural heritage conservation and interpretation, 59, 62, 66
- Abutilon indicum*, 413
- academic and research institutions, xxvii, 123, 325, 487, 489. *See also* names of individual institutions; research
- challenges of working across political boundaries, 328
- Adams, Edward Dean, 480
- Adams Power Plant, 480
- Adler, Emmanuel, 146
- administrative boundaries, xiv, xxvi. *See also* jurisdictional boundaries
- adventure tourism, 59
- Ae!Hai Kalahari Heritage Park in the Kgalagadi, 227
- Afghanistan, 400
- African American civil rights movements, 466, 468
- African Americans, 474
- African elephants (*Loxodonta africana*), 186, 213, 242, 245
- African Leadership Seminar (ALS), 336
- African Ministerial Conference on Environment (AMCEN), 161
- African wild cat (*Felis lybica*), 210
- African wild dog (*Lycaon pictus*), 242
- African Wildlife Foundation, 168, 213, 277
- agricultural and environmental protection, 487–88
- agriculture, 119–21, 130, 144, 290, 487–88. *See also* cattle farms (and cattleposts) commercial agriculture, 292, 329 dry land cropping, 286 mountain agriculture (traditional), 83 runoff from, 399 unsustainable farming practices, 400
- Agrupación Sierra Madre, 454
- Agua Pesqueira (campsite), 280
- AHEAD (Animal & Human Health for the Environment and Development), 193, 215, 229
- |Ai-|Ais Hotsprings Game Park in Namibia, 193
- |Ai-|Ais/Richtersveld Transfrontier Park (ARTP), 159, 193–96
- air quality, 122, 455–56
- Ajo, Arizona, 443
- Ajos, 96–97, 99–100, 125, 127
- biodiversity, 102, 132
- collaboration with NGOs, 124
- cooperation with U.S. parks, 122
- effects from mining companies, 119
- forest management, 117
- illegal activities, 115, 132
- international stakeholders, 110
- lack of funding and training, 122
- land ownership, 113
- management plan, 102, 118
- Monarch butterfly, 99
- natural fire regime, 117
- species of concern, 102
- species of economic value, 117
- tourism management, 120
- University of New Mexico study on jaguar, 123
- U.S. proposal to expand, 118
- use by local people for cattle-grazing, 115
- vegetation, 99
- water, 118–19
- Alaska, 13

- Albert National Park (Rwanda-Burundi and the Belgian Congo), xvii, 160
- Alberta, xvi, 6, 10, 19, 311, 325
- Alberta Fish and Wildlife, 12
- Ali, Aamir, 372–73
- alien invasive species, 66, 162, 175, 294–95, 297, 313, 456, 482. *See also* names of specific invasive species
- contributions to rural livelihoods, 295
- effects on tourism and agricultural production, 295
- non-native grasses and tree species, 113, 118
- shared initiatives on, 454
- Alpine Convention, 87–88
- Alpine Human Waste Workshop, 30
- Alpine Network of Protected Areas (ALPARC), 88
- alpine resorts, 39, 65
- Alps Co-operative Management Program, 66
- Alps Head of Agencies Group, 61
- Alps Ministerial Council, 61
- Alps Operational Group, 28
- Alps walking track brochure, 67
- ALT (Binational Autonomous Authority of Lago de Titicaca), 137, 139–40, 142, 144–45, 148–50
- Alubari, 415
- American Association for the Advancement of Science (AAAS), 377
- American bramble (*Rubrus americana*), 294
- Amu Dar'ya river, 144
- Amur goral (*Naemorhedus caudatus raddeanus*), 386, 401
- Anbyon Plain nature reserve, 404
- Andean Condor, 150
- Anderson, Gillian, xxiii, 497
- Angola, xxv, 238, 244–45, 254, 259
- animal bridges, 398
- animal movement across international borders, 168. *See also* migration
- animal rights, 152
- Antarctic Treaty of 1959, 374–75
- anti-international movement, 444
- anti-poaching, 260, 262, 354
- AOC (Area of Concern), 482
- Apaches, 448
- Apartheid regime (former South Africa)
- engineering of population dynamics, 292
- Appreciative Participatory Planning and Action (APPA), 419, 424
- Arafat, Yassar, 18
- Aral Sea catastrophe, xxiv, 135, 139, 144–45
- Área de Protección de Flora y Fauna Ocampo, 455
- “Áreas de Protección de Flora y Fauna” Maderas del Carmen and Cañón de Santa Elena, 453
- Arizona, 122, 447
- Arizona State Senate
- Natural Resources and Transportation Committee, 446
- arson fires, 296
- Asian Gudgeon (*Pseudorasbora parva*), 388
- Asian keelback snake (*Amphisma vibakari*), 388
- Asiatic black bear (*Selenarctos thibetanus*), 386
- Asociación Regional Ambientalista Sonora-Arizona (ARASA), 124
- Aspen Institute's Wye River Conference Center, 18
- Associated Private Nature Reserves (APNR), 180
- hunting protocol, 181
- ASTER satellite imagery, 377
- Auob River, 171
- Australia, 387
- Australian Alps, 21–49
- Australian Alps Cooperative Management Program, xxiii, 24–27, 59–61, 70
- champions group, 25–26, 48
- communication with community, 31, 45
- cross-agency working groups, 28
- Deer Management Workshop, 34
- funding, 35, 37, 48
- future challenges and directions, 49
- indigenous community involvement, 46
- organization and structure, 24–25
- program manager position, 36
- protected areas (table), 23
- Science-Management Workshops, 44
- staff involvement, 29
- strategic plan, 40–43
- Strategic Water Program, 32
- Thredbo meeting, 46
- workshops and networking, 30
- Australian Alps Education Kits, 62
- Australian Alps eight codes of conduct, 62
- Australian Alps for National Heritage Listing, 41
- Australian Alps Heads of Agencies Group, 25, 27
- Australian Alps Liaison Committee (AALC), 25, 27–29, 41, 43, 58, 61–62
- Aboriginal cultural heritage conservation, 66
- community awareness training courses, 65

contribution to schools and teachers, 62–63
 efficiency/productivity gains, 54, 61
 legal and administrative authority, 72, 126
 minimal impact codes of practice, 66
 professional development activities, 62
 tourism marketing, 65
 Australian Alps Memorandum of Understanding, 61, 70
 Australian Alps Ministerial Council, 24
 Australian Alps National Parks (AANP), 23, 53, 58, 63
 capacity building, 42
 cross-border cooperation, 59
 lack of community involvement, 65
 lack of participation by alpine resorts, 65
 Australian Alps Scientific Sites Database, 66
 Australian Alps Signage Branding Project, 34
 Australian Alps Transboundary Partnership
 legislative and administrative framework, 72
 Tourism / Protected Area Partnership, 51–74
 Australian Alps Walking Track (AAWT), 29, 42, 62–63
 Australian Alps website, 46, 63–65, 67
 Australian Capital Territory (ACT), 21, 23–24, 58–59, 63
 Parks, Conservation and Lands, 35
 Australian Conservation Foundation, 69
 Australian Deer Association, 34
 Australian government, 24, 58–59
 funding contribution to Cooperative Management Program, 35
 Australian indigenous people, 39, 66
 Australian National Landscapes Program, 31
 Austria's Western Tirol, 85
 Ayanwatha (Hiawatha), 471
 Aymara culture, 140, 146–47

B

Babbit, Bruce, 445, 454
 Bacoachi (municipality), 99
 Baekhak Mountain, 391
 Baja California, 438
 Baja California Sur, 438
 Balason River, 419
 Bald Eagle (*Haliaeetus leucocephalus*), 102
 Baldus, Rolf D., xxv, 497
 Balule Private Nature Reserve, 180
 Banff National Park, 315
 Banhine National Park, 174, 277
 Barry M. Goldwater Range (BMGR), 440, 445–46
 Basarwa people (or San people), 210
 Basotho nation, 292
 Batoka Gorge, 245
 bats, 447, 456
 Battle of Chippewa, 471
 Battle of Lundy's Lane, 471
 bean goose (*Anser fabalis*), 387
 bearded vulture, 288
 beaver (*Castor canadensis*), 102
 Beck, Adam, 480
 Beitbridge, border post at, 231
 Belgium, 160
 Belly River, 12
 Beltrones, Manlio Fabio, 444
 “benefits beyond boundaries,” 174
 Berlin Wall, 91
 best practices, 63, 136, 144–45, 152
 Bhalukhop village, 415, 421
 Bhutan, 371
 Bi-National Niagara Mayors Coalition, 489–91
 Bicentennial of the War of 1812, 466, 489, 492, 494
 Big Bend designation as biosphere reserve, 452
 Big Bend National Park (U.S.), 13, 96, 447, 449, 452–53
 Big Bend Ranch State Park, 447
 big game, 197. *See also* wildlife
 bighorn sheep (*Ovis Canadensis*), 117, 440, 458
 bikhumma (*Aconitum* sp.), 413
 “Binational Network of Sonoran Desert Biosphere Reserves,” 444
 biodiversity, xxix, 95–96, 122, 127, 142, 160, 326, 415
 biodiversity hotspots, 287
 economic values of, 415
 biodiversity and economic opportunity
 conflicts, 331
 biodiversity conservation, 117, 164, 484
 regional cooperation, 190
 biodiversity management and monitoring, 178
 biodiversity protection
 evolving definitions, 340
 biological connectivity, loss of, 415
 biological diversity, xviii, xix
 biosphere reserves, 12, 17, 82, 123, 314, 443, 452
 communities within, 444
 bird areas, 288
 bird species, 447
 Birdlife International, 287–88
 Biringer, Kent L., xxix, 498
 Birney, James, 474
 bison, 311
 bitterling (*Rhodeus uyeikii*), 388
 black-backed jackal (*Cania mesomelas*), 210

black bear (*Ursus americanus*), 102, 117, 447, 456

black-faced spoonbills (*Platelea minor*), 387

Black Gap Wildlife Management Area, 447

black rhinos (*Diceros bicornis*), 242

black-tailed prairie dog (*Cynomys ludovicianus*), 102

black vulture (*Aegypius monachus*), 387

black wattle (*Acacia mearnsii*), 294

Blackfoot Confederacy, xiv, xxi, 320

boga (*Trichomicterus*), 149–50

Bokong Nature Reserve, 285

Bolivia, xxiv, 135, 137–38, 140, 143, 146, 151
 participation in World Water Conference, 149

Bolivian Congress, 138–39, 145

Bolivian government, 147

Bolivian Operational Unit (UOB), 149

Boquillas canyon, 447

Boquillas Crossing, 457, 460

Boquillas del Carmen (Mexican border village), 452

border fences (U.S.–Mexico border), 438, 446, 456, 459

border security, 14–15, 438, 448, 455, 459, 483, 487, 494
 Great Limpopo Transfrontier Park, 216, 224, 226, 229–31
 ‘Moving the border away from the border,’ 485
 ‘perimeter security,’ 485
 post-9/11 management era, xxxi, 15, 343 (*See also* post-9/11 world)
 Rio Grande border security, 448
 robotic, unstaffed border crossings, 457–58

Botswana, xxv, 159, 168, 196–97, 210, 238, 244–45, 254, 259
 cash restitution for lost livestock, 212

Botswana Northern Tuli Game Reserve, 196

Botswana–South Africa bilateral agreement (Kgalagadi Transfrontier Park), 168

bottom-up commitment, xxii–xxiii, 11, 18, 91, 224–25, 232, 260

Boundary Waters Treaty, 468, 480
 Centennial, 489, 491

Brahmaputra River, 370

Brindabella Ranges, Australian Capital Territory (ACT), 21

British colonialism, 289

British Columbia, 9–10, 13, 311

British Columbia Flathead Valley, 316

broad-billed sandpiper (*Limicola falcinellus*), 387

Broberg, Len, xxvii, 498

Brock, Isaac, 470

Brown, John George “Kootenai,” xvi, 7

Brown, William Wells, 474

brown bears (*Ursus arctos*), 371

brown hyena (*Hyaena brunnea*), 210

Broyles, Bill, 445–46

Brussels, 84

Buddhist temples, 393

Buffalo, 470, 474, 481, 488

Buffalo Niagara Riverkeeper, 489

Buffalo River, 482

buffer zones, 17, 174–81, 228, 329

Building Communities, Building Lives, 488

Bukhan River, 390

bull trout, xiv, 12, 311

Burrowing Owl (*Athene cunicularia*), xxiv, 102, 113, 124, 126
 habitat, 118–19
 “bush-beach ecotourism,” 182

bush meat, 243, 248, 250

bushbuck (*Tragelaphus scriptus*), 242

C

Cabeza Prieta National Wildlife Refuge (CPNWR), 440, 445

cactus species, 440, 447

Caledon River, 285

Canaanea (municipality), 99

Canada, xxvii, xxx, 3, 95, 117, 160, 468

Canada–Mexico connections between protected areas, xxiv

Canada–U.S. border, xiv, 311, 465–66, 485. *See also* Niagara International Peace Park proposal; Waterton-Glacier International Peace Park

Canada–U.S. Free Trade Agreement (FTA), 484–85

Canadian Niagara Parks Commission, 488

Canberra Region Tourism Awards, 65

Cañón de Santa Elena, 453, 455

Cañón de Santa Elena biosphere reserve, 447

Cañón de Santa Elena-Maderas del Carmen areas (Mexico), 96

capacity-building, xxviii, 122, 163, 267–68, 276–77, 281, 300, 334

Cape buffalo (*Syncerus caffer*), 213, 242

Cape of Good Hope Supreme Court, 194

Caprivi Strip in Namibia, 237, 245–46, 257, 259, 261
 community empowerment, 254

Carabias, Julia, 445, 454

- Cardenas, Lazaro, 449
- Cardston Rotary Club, 6
- Cariappa, xxix
- Carius, Alexander, 139–40
Environmental Peacebuilding, 137
- El Carmen – Big Bend Conservation Corridor Initiative, 459
- El Carmen Wilderness, 459
- El Carmen Wilderness Area, 460
- cassava, 243
- Caterpillar Inc., 405
- cattle farms (and cattleposts), 210, 212. *See also* livestock
- cattle fences, 209
- cattle-grazing, 43, 66, 85, 115, 119–20
- cattle raising on mountain pastures, 85
- cattle-ranching, 329
- cattle theft, 260
- CBNRM. *See* community-based natural resource management (CBNRM) models
- CEMEX, 447, 454
- Central Kalahari Game Reserve (CKGR) in Botswana, 209
 cattle fences, 209
- Central Park in New York City, 395
- Centre for Environment, Agriculture and Development (CEAD), 334–35
- Centre for Studies of Deserts and Oceans, 123
- Centre of Superior Studies of the State of Sonora, 123
- Centro de Estudios de Desiertos y Océanos, 123
- Centro de Estudios Superiores del Estado de Sonora, 123
- Centro Ecológico de Sonora, 442
- certificate qualification course (SAWC), 350–52
- chacma baboon (*Papio ursinus*), 215
- Chakrabarti, Milindo, 498
- Chamonix, France, 83
- Chamonix Valley, 92
- charismatic eland (*Taurotragus oryx*), 288
- charismatic predators, 209
- charismatic transfrontier species, 288
- Chautauqua Institution, 483
- chemical companies, 481
- Cheorwon, 389, 391–92, 398, 401, 403
 limestone caves, 401
- Cheorwon Basin, 388
- Cheorwon Plain, 392
- Chester, xxix
- Chester, Charles, 499
- Chestnut-breasted Partridge (*Arborophila mendellii*), 413
- Chhota River, 419
- Chicago, 4
- Chief Mountain
 importance to Blackfeet, 319–20
 sacred place for Peigan Nation, 12
- Chihuahua desert, xxix, 438, 447–55
- Chimanimani Transfrontier Conservation Area, 267, 271–72
- China, 366, 387–88, 396, 404
- Chinese egret (*Egretta eulophotes*), 387
- Chinese mitten crab (*Eriocheir sinensis*), 388
- Chinese water deer (*Hydropotes inermis*), 386
- Chiricahua National Monument, 122
- Chisos Mountains, 447
- Chissano, Joachim, 187, 271
- Chobe National Park, 170, 245
- Church, Frederick C., 477
- Churchill, Winston, 466
- CIPRA-Alliance des Alpes, 88
- Cisneros, Jose, 454
- civil liberties, 97
- civil rights, 469
- civil rights movements, 468, 474
- Civilian Control Zone (CCZ), 384–85
- climate change, ix, 8, 44, 62, 66, 142, 161–62, 297, 371, 468
 importance in Mont Blanc region, 79
 in world politics, 91
- Climate Change Workshop, 27
- clouded leopard (*Neofelis nebulosa*), 412–13
- co-management, 180, 277, 327, 336
- co-operative management, 33–34, 38
 community involvement, 35
 facilitating science and education to work across jurisdictions, 44
 funding, 40
 strategic plans, 43
- Coahuila, 454
- Coipasa water system, 144
- Cold War, 383
- Coleford Nature Reserve, 285
- collaboration, xxviii, 149
 peace and stability from, 199
- collaboration (term), 53–54
- Colorado River, 118, 450
- Comanches, 448
- Comisión Nacional de Areas Naturales Protegidas. *See* CONAP
- commercial agriculture, 292, 294, 329
- commercial and communal cattle farms, 210
- Committee on Foreign Relation, 144
- common reedbuck (*Redunca arundinum*), 242
- common waterbuck (*Kobus ellipsiprymnus*), 242

Communal Areas Management Program for Indigenous Resources (CAMPFIRE), 267

communal land, 215, 328–29

communal land tenure systems, 285–86, 292.
See also conservancies (Namibia model)

communal natural resource management areas, 164

Community Awareness Working Group (Australian Alps), 28

community-based natural resource management (CBNRM) models. *See also* conservancies; WMA

comparison of Namibia and Tanzania, 237–38, 253–60

donor funding in support of, 251

policies and legislation, 251

community-based tourism (CBT), 258, 359

community-based wildlife management, 237–62

community development, 326

community empowerment, 169, 254, 259, 261

Community Forestry and Wildlife Management Project, 276

Community Foundation for Greater Buffalo, 489

Community Leadership Development (skills development course), 359

community participation in transfrontier conservation, 194–96

complex systems thinking, 330

Comprehensive Plan for the City of Niagara Falls, 489

CONANP, 98, 112–14, 117, 125, 127–28, 130, 454

Conservation Pass, 120

staff capacity to deal with crime or violators, 115

CONAP, 98

conflict. *See* political instability and violence

congressional collaboration (Bolivia and Peru), 144–46

conservancies (Namibia model), 239, 250, 261, 329

community benefits, 254–60

conditional rights to wildlife and tourism, 251

donor funding, 251–52

conservancies (South Africa), 329

conservation, 82, 85, 333, 449, 454

in Barry M. Goldwater Range (BMGR), 445

boycotts, 84

development goals and, 90, 163

easements, 407

enforcing in context of growing tourism and real estate business, 88

growing capacity in Mexico, 459

guardianship, 356

as land-use option to the benefit of the people, 164

linking to livelihoods, xxvii, 306

postwar attention on economic growth and, 451

conservation and management (Pinacate and Ajos)

factors influencing, 95–132

recommendations to improve, 127–32

conservation and social utility, tensions between, 337

conservation biology at ecosystem level, 8, 10

Conservation International (CI), 168, 245, 260, 287

conservation management, 59, 327

conservation outcomes (as measure of partnership success), 55

Conservation Pass (park pass), 120

conservation targets, 305–6

conservationists (U.S. and Mexican), 456

Consulate General of Canada in Buffalo, 490

contractual parks, 211, 228, 231

as means of resolving land claims, 227

cooperation (term), 53

Cooperative Ecosystem Studies Unit (CESU), 321

cooperative governance, 300

cooperative management, 12, 17, 38

of the AANP, 58

communication, 45

individual agency support for, 33

integrating education, science, and management, 48

park staff support for, 11, 13

Copenhagen climate conference, 91

Coronado National Memorial, 122

corporate governance, 116, 163

corridor across Darjeeling Himalayas, 414, 431. *See also* Senchal Wildlife Sanctuary; Singalila National Park

cost-benefit analysis, 417, 419, 429, 432

feasibility, 414–15, 432

forest composition needs to be changed, 429

identifying migration routes, 428

research cost, 417

restored forest, 429

social system of five villages studied, 420

corridors to restore wildlife connectivity, 412, 414. *See also* names of specific corridors

corruption, 97, 116, 126
 Corumana area, 174
 Costa Rica, 407
 cotton, 144–45
 Council for Scientific and Industrial Research (CSIR), 338
 Courmayeur, Italy, 83
 Cranbrook, British Columbia, 313
 cranes (*Grus spp.*), 371
 crested ibis (*Nipponia nippon*), 387, 406
 Critical Ecosystem Partnership Fund (CEPF), 412
 crop depredation by wild animals, 229, 414, 424. *See also* damage-causing animals; human-wildlife conflict
 crop production
 biodiversity loss from, 93, 294
 negative effect on biodiversity, 293
 cross-border tourism, 157, 165, 202, 493. *See also* tourism
 socioeconomic development through, 161–62
 Crown Invasive Plant Network, 313
 Crown Managers Partnership (CMP), xxiii, 10, 12, 15, 313
 Crown of the Continent, xiv, xvi, 16, 313
 Crown of the Continent Ecosystem, 315, 320
 Crown of the Continent Managers Partnership. *See* Crown Managers Partnership (CMP)
 Crown of the Continent region, 311, 313
 Crown of the Continent weed guide, 313
Cryptomeria japonica
 monoculture, 429, 431
 Cullman Wildlife Project, 238
 cultural collaboration, 146–48
 Cultural Heritage Administration of South Korea, 386
 cultural heritage conservation, 42, 59, 62, 66, 80, 300
 Cultural Heritage Working Group, 28
 cultural resource conservation, 160
 cultural similarities, 139–40
 cultural sustainability, 56, 65
 cultural values, 378, 444
 “culture of cooperation,” 135, 146, 150, 152
 congressional level, 145
 extending into other layers of society, 136, 140, 151
 culture of people who live around Titicaca lake, 146–47
 Cusco, 137
 cycling, 62
 Czechoslovakia, xvii, 160

D

Daeam Mountain, 389, 392, 401
 damage-causing animals, 67, 210, 260. *See also*
 crop depredation by wild animals
 compensation by the state, 212, 229
 Kgalagadi Transfrontier Park, 212
 loss of livestock to predation, 229
 relocating, 212
 Darjeeling Himalayas of India, xxx
 artificially high density of herbivores, 414
 biodiversity hotspot, 412
 corridor (*See* corridor across Darjeeling Himalayas)
 deforestation, 413, 424
 land ownership pattern, 414
 security of human residents, 415
 stakeholders, 414
 wildlife habitat, 412
 Davila, Vidal, 456
 De Beers Consolidated Mines Ltd., 197
 De Winton's long-eared bat (*Laephotis wintoni*), 288
 debt-for-nature swaps, 407
Declaration of Principles (African American leaders), 474
 Deer Management Workshop, 34
 deforestation, 399–400, 412–13, 424, 451
 Deganawidah (the Peacemaker), 471
 Demilitarized Zone (DMZ) between the two
 Koreas, 15, 373–74, 383–408
 biological resources, 384–89
 candidate for Man and Biosphere (MAB) program, 402
 cultural resources, 393
 ecosystem services, 393
 forest types, 391
 grasslands, 392
 initiatives to safeguard resources of, 401–3
 as laboratory, 395–96
 legal framework, 405
 mountains, 391
 planning, 406
 pollution and contamination, 399
 as potential peace park, xxx, 401, 403
 tension reduction, 396
 threats, 396–400
 wetlands, 392
 Department of Parks and Wildlife, Zimbabwe, 354
 Department of Water and Environmental Affairs (DWEA), 166–67

Department of Wildlife and National Parks of Botswana, 168–70, 198–99
 Department of Wildlife (Mozambique), 268–69
 Desaguadero River, 144
 Deutsche Bank, 168
 Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ), 168
 development, 85, 87, 90–91, 148, 246, 397, 493
 habitat loss from, 411
 development agencies, 140
 Development Bank of Southern Africa (DBSA), 244
 development goals, conservation and, 83, 90, 113, 398
 development (inappropriate development), 161, 295
 “Devil’s highway,” 438
 deviation of decision-making to community level, xxv, xxvi
 Diamond, Jared, 152
 Diamond Mountain, 391
 diploma qualification course (SAWC), 351
 diplomacy, 404, 472
 Dirección General de Vida Silvestre (DGVS), 117
 District Agriculture Department, 277
 “disturbance,” use of term, 221
 disturbances, 208, 215
 building robustness to, 205–32
 cooperation arising from, 222–23
 Great Limpopo Transfrontier Park, 215–17
 how institutions change in face of disturbance, 219
 Kgalagadi Transfrontier Park, 211–12
 level of governance most influenced by, 223
 responses to, 206, 222–24
 spectrum, 222–23
 disturbances, typology of, 220–23
 DNA research in managing grizzly bears, 8
 donors, 157, 166–67, 267, 297
 international donor community, 259–61
 Dora, 391
 Douglas, Frederick, 474
 “The Dragon Mountains.” *See* Drakensberg Mountain range
 Drakensberg Alpine Centre of plant endemism, 288
 Drakensberg Mountain range, 285, 290
 drought and desertification, 162
 drought management, 143
 drug gangs, 115
 drug smuggling, 296, 446
 drug trafficking, 438, 453, 456–57

dry land cropping, 286
 Dubois, W.E., 474, 476
 Dufferin and Ava, Frederick Temple Blackwood, Marquis of, 478
 dust storms (chemically charged), 145
 Dutch colonialism, 289
 Dutch National Postcode Lottery, 168

E

earth sciences, 80
 Eastern AfroMontaine biodiversity hotspot, 287
 Eastern Cape area, 292
 Eastern Cape Implementation Committee (ECIC), 303
 Eastern Germany’s military zone
 creation of national parks, 91
 Eastern Himalaya biodiversity hotspot, 412
 Eco-Development Committee, 421
 eco-system destruction
 endangerment of social system from, 423
 ecological “connecting corridors,” xxiv–xxv, 17, 237. *See also* corridor across Darjeeling Himalayas
 reconnecting, 165, 238, 417
 ecological cooperation, 139
 ecological integrity, ix
 ecological integrity monitoring in Canada, 12
 ecological regionalism, xvii
 ecological rights, 152
 ecological sustainability, 56, 66
 economic collaboration, 138, 141
 economic development. *See* development
 economic governance, 100
 economic interests
 dominance of, 126 (*See also* development goals, conservation and)
 priority over conservation, 83, 113
 economic partnerships in global market, 468
 economic planning, 137
 economic sustainability, 56, 64–65
 ecoregion maps without political borders, 142
 ecosystem maps, 144
 ecosystem or ecoregional point of view, 406
 ecosystem services, 393, 407
 ecosystem services (table), 394–95
 ecosystems, 80, 96, 122
 ecosystems that extend across North America, 95
 ecotourism, 15, 59, 167, 182, 269, 407
 Ecuador, 418
 education, xxviii, 405, 490
 international, 319

public education mandate (national parks), 315
 schools (five villages), 420
 transboundary environmental education, 311–22
 wilderness education, 334
 education and international peace parks, xxvii, 315
 education and outreach programs, 130–31
 education and protected area management, 336
 education and science
 for good management, 43–44
 educational facilities, biosphere reserves as, 443
 ejidatarios, 455
 ejido law, 454
 ejido system, 449
 ejidos, 438–39, 444, 453
 eland (*Taurotragus oryx*), 209, 242
 electricity, 480–81
 electricity, access to, 420
 elephants, 187, 215, 229, 412
 Elliot, South Africa, 283
 emergency planning, cross-border efforts in, 490
 endangered species, 95, 117, 124, 149–50, 387, 401, 412
 endemic species, 287–88, 388, 412, 430
 engineering knowledge, 376
 environment, 87
 Environment Canada, 488
 environmental change caused by fire, 66
 environmental conservation / international
 peace connection, xxiv, 494
 environmental degradation, 161
 environmental dispute resolution, 56, 73
 environmental groups (emerging), 452
 environmental impact assessments (EIA), 121, 125, 177, 398
 environmental justice movement, 481
 environmental leadership, xxxi
 environmental peace-building, 140, 149
Environmental Peacebuilding (Carius), 137
 environmental prosecutor. *See* PROFEPA
 environmental risks (in world politics), 91
 environmental security of human residents, 415
 environmental stewardship, 493
 environmental/whole-systems thinking, 494
 Erie Canal, 481, 489
 Erie Canalways National Heritage Area, 488
Erie-Niagara Framework for Regional Growth, 488
 Eringhaus, xxiii
 Espace Mont Blanc (EMB), 82–83, 85–88, 92

Europe des régions, 86
 Europe Ecologie, 92
 European Alps, xxiii, 79
 European cultural heritage, 59
 European heritage, 66
 European Union (EU), 82, 84, 86–87, 89, 92
 exotic pest species, 62. *See also* alien invasive species
 exotic species, 388, 400
 exotic trees, 118
 experimental technology, 406
 extinct species, 413
 Ezcurra, Exequiel, 441

F

Federal Environment Protection and
 Biodiversity and Conservation Act
 (Australia), 41
 Federal Law of Rights (Mexico), 120
 Federation of Victorian Walking Clubs, 69
 fences, xxv, 164, 178, 180–81, 186–88, 197, 210
 border fences (U.S.–Mexico border), 438,
 446, 456, 459
 cattle fences, 209
 changing philosophies behind, 228–29, 231
 fence-free systems, 209
 removal, 176, 189
 Fenian Raid on Fort Erie, 469
 feral animals, 62
 Feral Pig Workshop, 38
 festival of cows, 85
 Field Ranger (skills development course), 356
 financial support, xxiii, xxvi
 Fincham, Robert, 499
 fire-climax grasslands, 291, 294
 fire management, 62, 250, 260, 294, 316, 333,
 392, 413, 453
 communication and sharing (Waterton/
 Glacier), 8, 315
 fire workshops and expert panel, 37
 fires, 66, 399
 arson fires, 296
 forest fires, 117–18
 firewood, 243
 Firing, xxix
 First Nations. *See also* indigenous people;
 names of First Nations and indigenous
 groups
 land in Crown of the Continent region, 313
 First Nations representatives, 8, 491
 “First People’s Gathering” at Mount Hotham,
 39–40

fish and fishing, ix, 141, 145, 243, 260, 481
 Fish River Canyon, 194
 Five Nations, 471
 Five State Good Neighbor Council, 452
 Flathead Basin Commission, 10
 Flathead Valley, 316
 flood (Korea, 2009), 404
 flood mitigation, 143
 flood (one hundred year flood), 223
 flooding (2000), 188
 flooding (1986) Peru/Bolivia, 141–42
 Fondo Mexicano para la Conservacion de la Naturaleza, 124
 Ford Foundation, 116
 foreign assistance (Ajos and Pinacate), 122–23, 127
 forest fires, 117–18
 forest management, 117
 forest ownership issues, 428
 Forest Protection Committee, 421
 Forestry Administration (Korea), 402
 forests, 431. *See also* deforestation
 replacing with indigenous species, 429
 sustenance opportunities to local residents, 422–23, 429–30
 Fort Erie, 471
 Fort George, 470
 Fort Niagara, 470
 “fortress conservation,” 231
 forty-ninth parallel (border between U.S. and Canada), xiv
 complex social ecological system of, xvii, 14th Mile, 415
 Fox, Vicente, 114
 “Framework for Cooperation,” 26
 France, xxiii, 79, 82, 90, 92
 “Free Niagara” Movement, 477, 480
 Free State Province, South Africa, 292
 Freimund, Wayne, xxvii, 499
 French Development Agency, 275
 French language, 85
 freshwater fish, 385, 388
 freshwater turtles, 388
 Friends of Big Bend, 456
 Friends of the Earth Middle East (FOEME), 140
 Frontera Norte (North Frontier), 122
 Fronteras (municipality), 99
 Fugitive Slave Act (1850), 474

G

G-8 meeting (March 2005), 371
 Gaborone, Botswana, 170

game allocated as “village quota,” 250
 game management areas, 329. *See also* WMA
 game reserves, 164, 197, 269, 329. *See also*
 names of individual game reserves
 Ganges River, 370
 Gangwon Province, 403
 Gaza Kruger Gonarezhou Agreement, 272
 Gaza-Kruger-Gonarezhou TFCA, 272
 Gaza province, 183
 GEF. *See* Global Environment Facility (GEF)
 Gemsbok National Park in Botswana, 168
 gemsbok (*Oryx gazellai*), 209
 General Field Assistant (skills development course), 357
 genetically modified grasses, 120
 Geographic Information Systems (GIS), 277, 357, 407
 geoscientists, collaboration between, 377
 geranium, 392
 German Government, 243, 260, 275, 347
 German Harz Mountains, 88
 German language, 85
 German Ministry of Cooperation through Kreditanstalt für Wiederaufbau (KfW), 167
 Ghoom bhanjyang, 415
 Giant’s Castle, 286
 Gila River (U.S.), 118
 Gill, I.S., 368
 Gimpo, 392
 giraffe (*Giraffa camelopardalis*), 187, 242
 Giryondo Border Post, 184, 229–30
 Environmental Impact Assessment, 183
 Giryondo Tourist Access Facility, 182–85
 Giryondo tourist crossing point, 176
 Glacier National Park, xvi, xviii, 4, 14, 18, 316
 able to work effectively across the border in Canada, 321
 in competition with Yellowstone, 315
 designated as shared International Peace Park, 314
 set up independently, xxii, 3
 visitor management, 8, 320
 “Vital Signs” monitoring program, 12
 glaciers, xxix, 79, 91, 377. *See also* names of individual glaciers
 Global Environment Facility (GEF), 167, 243, 260, 266, 271, 286, 304
 Global Lakes Drilling Project, 150
 Global Land Ice Measurements from Space (GLIMS) Project, 377
 Global Positioning Systems (GPS), 407

global warming, 371, 377, 415. *See also* climate change

Gloriosa superba, 413

Goat Haunt Ranger Station, 14

Godsal, F.W., xvi

Gold Fields Limited (funding patron), 162

golden eagle (*Aquila chrysaetos*), 117

Golden Gate Highlands National Park, 283

Golden Gate Highlands National Park / Qwa Qwa Nature Reserve complex, 285

golden mandarin (*Siniperca scherzeri*), 388

Gonarezhou National Park, 174, 177, 182, 267, 279

 research carried out in, 190

 visitors, 213

“Good Neighbours Water Project,” 140

Gore, Al, 8

governance, 100, 126, 217, 259, 300

 corporate governance, 116, 163

 national governance, 100

governance at multiple scales and levels, 206

governance devolution, 341

governance in southern African peace parks, 205–32

governance institutions, robustness, 218

government effectiveness, 96–97

 intra-agency, 112

governments, 157, 162, 166–67

Goytia, Julio Snjinés, 141

grassroots. *See* bottom-up approach

grazing, 113, 195, 294

 illegal grazing, 115

 livestock grazing, 257–58, 286

Great African Plateau, 239

great bustard (*Otis tarda*), 387

Great Lakes, 476, 482, 493

Great Lakes states and provinces

 cooperative management agreement (2005), 482

Great Law of Peace, 471–72

Great Limpopo Transfrontier Conservation Area (GLTFCA), 174, 179, 190–91

Great Limpopo Transfrontier Park (GLTP), xxv–xxvi, 159, 173–93, 206, 212–17, 227

 border security, 224

 capacity development in Mozambique, 176–282

 donors’ support, 275

 ecological heritage, 182

 ecozones, 213

 establishment and development, 208, 271–74

 evolution from a TFCA to TFP and move back toward TFCA, 231

 fencing, 216

 funding from South African government, 183

 grassroots or bottom-up movement in creation, 208

 high level political actors working for, 225

 human wildlife conflict, 229

 inter-governmental technical cooperation, 278

 joint management board, 177, 218, 274

 Joint Research Policy, 189–93

 objectives, 265–66

 planning process, 183–84

 relationships with neighbouring communities, 215

 stakeholders, 183, 189–90, 268, 274–76, 281

 tourism, 185, 189, 216

 veterinary disease control, 215–16, 226, 228

 wildlife translocation Program, 185–89

Great Limpopo Transfrontier Park (GLTP)

 Ministerial Committee, 188

 “Great Rivers Partnership,” 405

 greater kudu (*Tragelaphus scriptus*), 242

Green Belt Act (2005), 488

green belts, 402

Green Korea United, 402

“green wall,” 459

la Grenelle, 91

Grinnell, George Bird, xvi

Grinnell Glacier, 8

grizzly bear, xiv, 8, 311

groundnuts, 243

gum (*Eucalyptus spp.*), 294

Gyeonggi Province, 403

H

habitat connectivity, 412, 414

habitat fragmentation, 113, 411–14

habitat types in DMZ and CCA (table), 391

Hamilton, 477, 481

Han River, 392, 397, 401

Han River estuary, 388

Han River watershed, 390

Hannover World Exhibition, 88

Harriss, Paul, 4

Hasnain, Professor, 371

Haudenosaune, 469, 471–73

Healy, Hall, xxx, 500

Hemis Buddhist monastery Ladakh, 371

Henry P. Kendall Foundation, 314

Hia Ced O’odham, 443

Highwood River, 311

Himalayan black bear (*Ursus thibetanus*), 412–14

Himalayan Ecosystem, degradation of, 370, 372

Himalayan glaciers, 371

Himalayan High Ice Symposium, 377

Himalayan Mountains, 376

Himalayan Research and Cultural Foundation, 375

Himalayan salamander (*Tylotrotriton verrucosus*), 413

Hindu Jush-Himalayan (HKH) region, 370

HIV/AIDS, 336, 340, 356

Hohokam, prehistoric society, 423

Homeland Security Act, xxix, 447, 456, 459

- impact on Mexican border villages, 457

Homeland Security Department, 446

hooded cranes (*Grus monacha*), 387–88

Hooker Chemical, 481

horse-riding, 62

horse-riding, interest groups, 69

horseback-riding licences, 68

Hospitality (skills development course), 360

household level ,economic benefits to, 261

households (five villages) occupations (table), 421

Howman's Gap, 26

human health, xxiv, 116, 130, 193

- Aran Sea catastrophe, 145

human rights, 152, 227

Human Rights Day, 210

human waste in alpine settings, 30

human waste management workshop, 66

human–wildlife conflict, 245, 257, 424–25. *See also* crop depredation by wild animals

Great Limpopo Transfrontier Park, 215–16, 226

- impacted by removal of fencing, 229

Kgalagadi Transfrontier Park, 212, 226

hunting, 181, 446. *See also* bush meat; game reserves

- controlled hunting areas, 269
- game allocated as “village quota,” 250
- game management areas, 329
- illegal hunting, 113, 115, 186
- poaching, 113, 117, 175
- trophy hunting, 179, 181–82, 246, 248, 250, 258
- uncontrolled hunting, 185

hunting blocks, 242

hunting concession areas, 164, 213, 227

hydrologists, 143

I

ibex (*Capra ibex*), 371

‘Ice Cream Mountain,’ 393

IKSP Workshop in South Asia, 377

illegal hunting, 113, 115, 186

illegal immigration, 115, 216, 296, 438, 446, 453, 456–57

Imjin River, 390, 392, 397, 401

impala (*Aepyceros melampus*), 181, 187, 242

Impalila/Kasika-Sekuti (Namibia and Zambia), 260

implementing agencies, 157, 159, 165–67, 303–4

Inch’ön International Airport, 397, 399

income disparities, 400

India, xxix, 365–66

- biodiversity, 412
- deforestation, 412
- fragmentation of wildlife habitat, 412
- Maitri research station, 374

India/Pakistan wars, 365–67, 369–70

India International Centre, New Delhi, 372

Indian parliament, attack on, 366

Indian Tribes/First Nations. *See also* indigenous people

- land in Crown of the Continent region, 313

indigenous communities, 438

- involvement in park management, 42, 46
- state boundaries and, 40

indigenous interpretive strategy for the Alps, 62

indigenous knowledge of the lake ecosystem (Titicaca), 146

indigenous people, xiv, 39, 66, 378. *See also* First Nations; names of First Nations and indigenous groups

- cultural values of, 59, 62, 68, 378
- partnerships with, 40
- tools crafted by, 448

Indo-Gangetic plains, 370

Indus River, 370

industrial activities, management of, 119, 122

industry, 487

information dissemination, 70–71, 140

- Lago de Titicaca, 147

information exchange, 260

information sharing

- cross-border efforts in, 44–45, 490

Inhambane province, 183

Inkomati River, 177

innovation, 54, 56, 62

innovative development, 87

inselbergs, 240

Institute of Ecology, 123

- Institute of Environment and Sustainable Development, 124
- institutional analysis and development, 56
- institutional responses to disturbance, 225–31
- institutional robustness, 206, 219
- institutional strengthening in Mozambique, 274–75
- institutionalization of transboundary efforts, xxvi
- Instituto de Medio Ambiente y Desarrollo Sostenible, 124
- integrated landscape management, 41
- Integrated Rural Development and Nature Conservation (IRDNC), 238, 251, 260–61
- interdisciplinary approaches, 335
- interdisciplinary research, xxvii
- Intergovernmental Panel on Climate Change (IPCC), 150
- Intergovernmental Relations Framework Act (South Africa), 303
- “international,” 13
- international agreements as tools to protect biodiversity, 96
- International Centre for Himalayan Biodiversity, 375
- International Commission for Snow and Ice (ICSI), 371
- international corridors (such as Yellowstone-to-Yukon), 16
- International Court of Justice, 375
- International Crane Foundation, 403
- international donor community, 246, 259–61
- “international free zone” in the Big Bend-Sierra del Carmen area (proposal), 452
- International Joint Commission (IJC), 468, 482
- International Karakoram Science Project (IKSP), 377
- International Mountaineering and Climbing Federation, 378
- international parks, 441. *See also* names of individual parks
effort to create on U.S.–Mexico border, 96
protection of ecosystems and wildlife that span national borders, 96
- International Peace Park status, 13, 457, 493. *See also* names of individual peace parks
- International Sonoran Desert Alliance (ISDA), 123, 444
- International Sonoran Desert Biosphere Reserve (proposed), 444
- International Sonoran Desert Peace Park (proposed), 445
- international stakeholders, 110
- International Technical Committee (ITTC), 272
- international tourism, 80
- international trade, 494
- international trade agreements, 483
- International Treaty at Xai-Xai, Mozambique, 159
- International Union for Conservation of Nature (IUCN), xviii, 43–44, 58, 88–89, 162, 378, 387
- Management Categories, 17
- ‘Parks for Peace’ Program, 483
- Red Data Book criteria, 401
- World Parks Congress in Durban, 193, 202
- International Waters* (Wolf), 138
- International Year for Water, 378
- International Year of Mountains Conference, 58, 63, 66
- International Year of the Mountains, 378
- internet communication, 455
- INTERREG, 82, 86–87
- Alpine Space sub-program, 91
- investment opportunities, 163
- IRDNC. *See* Integrated Rural Development and Nature Conservation (IRDNC)
- iris, 389
- Iron and Stone Age sites, 289
- Iron Curtain, 88
- ‘Iron Triangle’ graveyards, 393
- Iroquois, 472. *See also* Haudenosaune
- Islamabad, 369
- Israel, 140
- Italian language, 85
- Italy, xxiii, 79, 82, 85, 90, 92
- Italy’s Venosta Valley, 85
- IUCN. *See* International Union for Conservation of Nature (IUCN)

J

- Jacobs, Peter, xxiii, 501
- jaguar (*Panthera onca*), 102, 117, 123
- Japan, 286, 383, 387–88, 396, 404
- Jasper National Park, 315
- jatamasi (*Nardostachys jatamansi*), 413
- Jet Ski impacts, 12
- Jikonsahseh (Peace Queen), 472
- Jim Crow laws, 474
- Johannesburg World Summit on Sustainable Development (WSSD), 161
- Johnson, Lyndon B., 440
- Joint Forest Management (JFM), 414, 417, 421
- joint management
community participation in, 195

joint management (term), 53
 joint resource management failure, 135. *See also*
 Aral Sea
 Jordan, 140
 jurisdictional boundaries, xxi, xxiii, 99
 jurisdictional roles of states and other
 agreements, 40

K

Kadauma, Henry, 353
 Kaesöng, 393
 Kalahari black-maned lion (*Panthera leo*), 209
 Kalahari Gemsbok National Park in South
 Africa, 168
 Kanghwa Island, 389, 392, 401
 Karachi agreement, 366
 karachi (*Orestia*), 149–50
 Karakoram Himalayas, 377
 Karakoram Mountains, xxix, 365–66, 375–76
 Karakoram Pass, 366
 Kashmir, xxix, 365, 369
 Kavango/Okavango river fringes, 245
 Kavango–Upper Zambezi Transfrontier
 Conservation Area (KAZATFCA), xxv,
 244–46
 African elephants, 245–46
 ecosystems, 244–45
 integrated land-use concept, 244
 Kazakhstan, xxiv, 135, 139, 145
 Kazuma Pan, 245
 Ke Chung Kim, 373
 Kelvin, William Thomson, Baron, 480
 Keumgang Mountain, 391–93, 401
 Kgalagadi Transfrontier Park (KTP), xxv, 159,
 168–73, 206, 208–11, 227, 230
 Africa's first Peace Park, 168
 bi-lateral committee, 218
 Botswana land contribution, 209
 comparison With Great Limpopo
 implementation, 232
 contractual "heritage" park under collective
 management, 211
 disturbances, 211–12
 ecotypes, 209
 fencing, 209–10
 grassroots or bottom-up movement, 208
 joint zoning plan, 169–71
 large-scale migration, 209
 local community relations, 211, 226
 management plan, 168
 refuge for flora and indigenous people, 210
 smoothly run system of transfrontier
 management, 208, 211
 South African land contribution, 209
 tourism, 169–71, 212
 tourist roads, 171–72
 Kickapoo, 448
 Kings Canyon National Park, 9
 Klaserie Private Nature Reserve, 180
 Kluane-Wrangells in Alaska-Yukon, 13
 Kmeri-Mbote, Patricia, 152
 Knambeni land (communal land fenced into
 the KNP), 178
 Koithara, Verghese, 368
 Kootenay Lakes Forest Park, xvi
 Korea Environment Institute (KEI), 402
 Korea-Okhotsk gray whale (*Eschrichtius*
robustus), 386
 Korean culture
 emphasis on nature, 397
 Korean Federation for Environmental
 Movement (KFEM), 402
 Korean fire-bellied toad (*Bombina orientalis*),
 388
 Korean magpie viper (*Agkistrodon saxatilis*),
 388
 Korean NGOs, 402
 Korean peninsula proposals, 375
 Korean War, 383, 393
 Korean yellow-necked marten (*Martes flavigula*
koreana), 386
 Koryö, 398
 Koryö dynasty, 393
 Kosciuszko National Park, 39
 Krakow Protocol, 160
 Kruger, Paul, 212
 Kruger National Park (KNP), 159, 163, 182, 213,
 227, 271, 278, 338
 co-management in context of, 174–81
 communal land incorporations, 174
 contractual parks in, 175
 funding, 183
 including adjacent areas into the greater
 KNP, 174–76
 internal research capacity, 189
 Makuleke Contractual Park in, 215
 Scientific Services Department, 189–90
 sustainability and future existence, 175–76
 technical team, 267
 translocation of wildlife species to LNP,
 186–87
 visitors per year, 213
 kudu (*Tragelaphus strepsiceros*), 181
 Kuril Island, 375

kutki (*Picrorhiza kurroa*), 413
 KwaZulu-Natal Nature Conservation Services,
 271
 KwaZulu-Natal Province, South Africa, 292
 KwaZulu-Natal region, 335
 KwaZulu-Natal Wildlife, 338

L

lacustrine wetlands, 392
 Lago de Titicaca, xxiv, 135–52
 ALT (See ALT (Binational Autonomous
 Authority of Lago de Titicaca))
 birthplace of the universe (creation myth),
 146
 ecosystem, 150
 environmental peace-building, 140, 152
 evolution of collaboration, 137–41
 extending “culture of cooperation”
 framework, 151
 joint ownership model, 146
 master plan, 143
 sacred relationship (Aymara and Quechua)
 to the lake, 147–48
 UNESCO World Heritage site application,
 143, 149
 Laing, Jennifer, 501
 Lake Erie, 476, 489
 Lake McIlwaine Recreational Park, 354
 Lake Ontario, 476, 489
 Lake Popó, 144
 Lake Titicaca Special Project (PELT), 149
 Land Act (Tanzania), 247
 land claims, 174, 178, 215, 223, 336, 340, 400,
 405–6
 contractual parks as means of resolving, 227
 San people and local coloured (Mier), 210
 land degradation, 162
 “land for peace,” 18
 land managers (U.S. and Mexican), 456
 land mines, 399–400, 406–7
 Land Use Forum (Pinacate region), 443
 landscape connectivity. *See* habitat connectivity
 landslides, 423
 law enforcement, 131, 178, 250, 356
 leadership, xxiii, 37, 69, 336
 Leadership for Conservation in Africa (LCA)
 initiative, 162–63, 202
 learning, 333–34, 343. *See also* education
 leopard cat (*Prionailurus bengalensis*), 386
 leopard (*Panthera pardus*), 209–10, 212–13, 229,
 242, 386, 414
 Lesotho, xxvi, 159, 298
 communal land-tenure system, 285
 economy, 293
 migrant labour to South African mines, 292
 population dynamics, 292
 Lesotho Highlands, 287
 recognized as Important Bird Area, 288
 Lesotho Highlands Water Scheme, 290
 Lesotho NCC, 302
 Lesotho-South Africa bilateral agreement, 290
 Lesotho-South Africa border, 283, 285
 Letaba Ranch, 180
 Lewiston, NY, 470
 Lichtenstein’s hartebeest (*Alcelaphys
 lichtensteini*), 242
 Limpopo/Shashe Transfrontier Conservation
 Area, 196–99
 cultural importance, 197
 setting up the partnership, 198
 Limpopo National Park in Mozambique, 174,
 176, 182–84, 213, 275, 278–79
 aerial surveys, 278
 comanagement with Peace Parks
 Foundation, 277
 local communities, 186
 relocating communities outside the park,
 227–28, 280
 research work, 189
 Tourism Plan, 189, 279
 uncontrolled hunting, 185–86
 Limpopo Provincial Government, 177
 Limpopo River, 179, 196, 198
 Limpopo River tourist crossing point
 environmental impact assessment, 177
 Limpopo/Shashe Transfrontier Conservation
 Area, 159
 lion (*Panthera leo*), 212–13, 229, 242, 412
 live animal capture (resold for stocking
 purposes), 248
 livestock, 243, 293
 livestock grazing, 257–58, 286. *See also* cattle
 grazing
 Living Heritage sites (sites of ritual or sacred
 significance), 289
 “Living in a Finite Environment (LIFE)
 Programme,” 251
 Liwonde National Park, 353
 local communities, 115, 147, 165–66, 169, 200,
 238, 251, 277, 455–56. *See also* Mexican
 villages on the border
 access to food sources and income, 182
 adjacent to Kruger National Park, 175
 damage to parks, 120
 employment, 55, 90, 115, 296

importance to successful conservation of natural resources, 237
 income-generating activities for, 280
 lack of support for parks (Mexico), 130
 local livelihoods, 243, 296, 405
 need to benefit from development, 148, 267
 resettlement, 215, 280
 sustainable benefits to, 157
 training people in, 358
 local governments, 18, 91, 112, 304
 local land holders, fairness for, 405
 local residents (KTP), 211
 local stakeholders, 90
 local stakeholders (Mont Blanc)
 denial to “outsiders,” 83
 resistance to conservation, 88
 lodge concessions, 179
 logging, 117–18
 logistical support training, 277
 Los Conchos River, 450
 Los Diablos firefighting program, 453, 456, 458
 Love, William, 481
 Love Canal, 481
 Lower Engadin, 85
 Lower Lumimba Game Management Area, 354
 Lubombo Transfrontier Conservation and Resource Area, 159, 267, 271–72
 Lubrecht, 321
 Luke Gunnery Range, 440
 Lukusuzi National Park, 354
 Lusk, Gil, 452
 Luvuvhu river, 179

M

Maastricht Treaty, 84
 Mabuasehube Game Reserve in Botswana, 168
 Mabunda, David, xxiv, 162, 501
 MADER (Ministry of Agriculture and Rural Development), 269–70
 Maderas del Carmen, 453
 Maderas del Carmen biosphere reserve, 447, 451, 455
 Maderas del Carmen Park, Mexico, 13
 Madonse Concession, 279
 Mahlathi area, 181
 Mahumani area, 181
 Makgadikgadi Pans and Nata River Delta, 245
 Makuleke Community Property Association, 179
 Makuleke Contractual Park, 178–79, 215, 227
 Makuleke Ecotraining, 179
 Makuleke region, 174, 182
 Makuya provincial nature reserve, 180
 Malawi, 353
 Malekgalonyane Nature Reserve, 285
 Malipat Safari Area in Zimbabwe, 174
 Maloti Drakensberg mountains, 286
 Maloti Drakensberg Transfrontier Conservation and Development Area (MDTFCA), xxvi, 283–306
 background, 286–87
 biodiversity, 287–88
 boundary, 302
 cultural heritage, 288–89
 ecosystem services, 290–91
 funding, 286–87, 303, 305
 land management, 293–98
 land-tenure in, 285, 292
 locality, 283–86
 paleontology, 289
 rock art sites, 288–89
 scenic beauty, 289–90
 security, 296
 stakeholders, 287, 299
 topography, 285
 vegetation, 285
 water, 290–91
 Maloti Drakensberg Transfrontier Project (MDTP), 159, 286, 291, 302
 National Coordinating Committees (NCCs), 302–4
 Project Coordinating Committees (PCCs), 302, 304
 strategy and action planning, 299–302
 vision and purpose, 300
 Maloti Mountain range, 285
 Man and Biosphere (MAB) program, 402, 442, 444
 management outcomes (as measure of partnership success), 55
 Manchu Picchu, 137
 Manchurian trout (*Brachymystax leno* (Pallas)), 388
 Mandarin duck (*Aix galericulata*), 387
 Mandela, Nelson, xxx, xxxii, 15, 186, 325–26, 403
 Mandir committees, 421
 Manjinji Pan Sanctuary, 174
 Manning Provincial Park, 9, 13
 Manyeleti provincial nature reserve, 180
 Maphugubwe World Heritage Site, 197
 Mapungubwe National Park, 196–97
 Maputo, 161–62, 272
 Maramani Communal Land, 198
 marijuana, 296. *See also* drug trafficking

- marine and coastal resources, 162
- Mariscal canyon, 447
- Mariyeta Buffer Area, 181
- mass tourism, 86
- Massinger Dam, 177
- Massingir, Mozambique, 183–84
- Massingir area, 174
- Massingir Resort, 279
- Massospondylus*, eggs of, 289
- Master of Science degree in Protected Area Management (PAM), 335
- Masters in Environment and Development – Protected Area Management, 336
- Matatiele Nature Reserve, 286
- Matswani Safaris (The Outpost), 179
- Matusadona, 354
- Mbeki, Thabo, 169, 187, 196
- McIlwaine Recreational Park Management Plan, 355
- McKenzie Rebellion of 1837, 469
- Mdluli land, 178
- Mdluli land (Daannel farm), 179
- media, independence of, 97
- media campaigns, 42, 67, 92
- media preoccupation with U.S. security policy, 456
- meerkat (*Suricata suricata*), 210
- Melbourne Principles, 488
- meltwater floods and lakes, 371, 377
- Mendoza Sammet, Angeles, xxiv, 502
- Mexican collaborative initiatives (Chihuahua Desert border), 447
- Mexican Fund for Conservation of Nature, 124
- Mexican NGOs, 454
- Mexican villages on the border, 452, 456
- Homeland Security policy, 457
- park visitors, 453
- Mexico, xxiv, xxix–xxx, 13, 95, 117, 443, 455
- academic and research institutions, 123
- agrarian reform and land distribution (post-civil war), 449 (*See also* ejidos)
- approach to land conservation, 444
- conflicts among policies from different agencies and government levels, 129
- conservation of biodiversity, 117
- disinterest in international park idea, 441
- economic policy, parks and, 118
- environmental legislation, 115, 121, 452
- lack of financial resources dedicated to protected area, 127
- ownership of lands inside and around parks, 113
- Mexico–U.S. collaborative cross-border work, 438, 442, 444–45, 447, 450, 453–54, 456
- internet communication, 455
- Mexico–U.S. peace park (proposals), 437–60
- Mfecane (tribal turmoil), 289
- Mhinga area, 181
- Michigan Street Baptist Church, 474
- Michigan Street Preservation Corporation, 476
- Mier people, 210
- migration, 176, 386, 388, 430
- migration across political boundaries (human and animal), 271
- migration routes, 428
- migrations (large-scale migrations), 209
- migratory and shared species, preservation of, xxiv, 95–96
- Migratory Bird Treaty, 404
- migratory cranes, 404, 406
- Mihalic, Dave, xxii, 502
- Miistakis*, xvi
- Miistakis Institute of the Rockies, Calgary, Alberta, 10
- “miistakis” or backbone, 12
- Milindo, xxx
- military
- cooperation around environmental issues, 138, 143–44
- corruption, 116
- environmental impact, 115, 129
- navies, 138, 142–43, 150
- training in conservation stewardships, 400
- U.S., 445
- military use (areas open to), 446
- Millennium Development goals, 150
- minimal impact codes of practice, 66
- mining, 113, 119, 130
- corruption, illegal use of protected lands, 116
- strip-mining, 451
- Ministry of Agriculture (Mozambique), 269
- Ministry of Environment and Tourism (Namibia), 251
- Ministry of Environmental Protection of Ukraine, 17
- Ministry of Foreign Affairs (Peru and Bolivia), 149
- Ministry of Maritime Affairs and Fisheries (Korea), 403
- Ministry of Natural Resources and Tourism (Tanzania)
- Wildlife Management Area Regulations, 238
- Ministry of Planning and Sustainable Development, 149

- Ministry of Tourism (Mozambique) (MITUR), 269–70
- miombo* and *mopane* woodlands, 245
- miombo *Brachystegia* woodland, 240, 242
- Missing in Action (MIA) searches, 393
- Mitchell, Kerry, 503
- MjeJane, 181
- Model Urban Design Guidelines, 487
- Mogae, Festus, 169
- Mohawks, 471
- Mokaila, Kitso, 198
- Monal Pheasant (*Lophophorus impejanus*), 413
- monarch butterfly, xxiv, 99, 102
- Monarch Butterfly Biosphere Reserve, 117
- Mongolia, 387
- Mongolian Oak (*Quercus mongolica*), 389, 391
- Mongu, 353
- Mont Blanc conservation lobby, 89
- Mont Blanc region, xxiii, 79–92
 - classified as “disadvantaged peripheral areas,” 87
 - common culture and language, 85
 - conservation efforts, 91
 - history of mountaineering and earth sciences, 80
 - lessons learned, 83–90
 - protected areas, 82
 - real estate and development boom, 80
 - regional economic interests, 83
 - tourism hot spot, 83
- Mont Blanc transboundary cooperation, 82
- Mont Blanc tri-national park and World Heritage site (proposal), 82, 92
 - blocked by local politicians, 85
- Montana, xvi, 6, 10, 19, 311, 325
- montane forests, 240
- “Montblanc” pen manufacturer, 90
- Monumento Natural Rio Bravo, 455
- Moore, Susan, 503
- Moosa, Mohammed Valli, 186–87
- mopane worms (*Gonimbrasia belina*), 181
- Moremi National Park, 170
- Mount Daeam, 392, 401
- Mount Hotham, 40
- Mount Kilimanjaro, 289
- Mount Pleasant, Caroline, 472
- Mount Seorak, 391, 401
- mountain agriculture (traditional), 83
- mountain-biking, 68
- mountain landscape biodiversity, 79
- Mountain Wilderness, 82, 86
- mountaineering community, 80, 82, 372
- mountaineering resorts, 83
- Mozambique, xxv–xxvi, 159, 173, 213, 225, 237, 243, 272, 336
 - capacity development, 276–77
 - customs and immigration facility, 183
 - end of civil war, 226, 271, 281
 - institutional context for conservation areas, 268–70
 - institutional strengthening, 274–75
 - land law, 280
 - need for rural communities to benefit from GLTP, 267
 - poverty, 266–67
 - private sector/foreign investor partnerships, 279
 - relocation of people living within the park, 215
 - tourist movement, 184–85
- Mozambique coast (coastal resorts), 183
- Mozambique government, 213, 226
- Mozambique Transfrontier Conservation Areas and Institutional Strengthening Project, 271
- Mpumalanga Provincial Government, 177
- Mthethomusha area, 180
- Mthimkhulu provincial nature reserve, 180–81
- Mugabe, Robert, 187
- multi-agency BRAVO project, 455
- multi-jurisdictional management and resource conservation, 482
- multi-level governance models, xxiv
- multi-use zones, 226
- multidisciplinary and interdisciplinary approaches
 - land management, 335
- multinational systems, 341
- Musharraf, Pervez, 372
- musk deer (*Moschus moschiferus*), 386
- Muyexe area, 181
- Mvelaphanda* (student newspaper), 353
- Mweka College, 277

N

- Nacosari (municipality), 99
- Nam River, 390, 401
- Nama Plateau, 194
- Namibia, xxv, 159, 193, 196, 210, 237, 244
 - Caprivi Strip (See Caprivi Strip in Namibia)
 - Conservation Amendment Act, 238–39
 - elephant management plan, 245–46
- Namibia Association of Community based natural resource management Support Organizations, 251

- Namibia–South Africa border, 194
- Namibian conservancy model, 239, 250–52, 254–62, 329
- Namtumbo District, 242
- Namushi, Mirriam, 353
- narrow-mouthed frog (*Kaloula borealis*), 388
- Nash, J. Edward, 474, 476
- Nata mudflats, 245
- Nata River Delta, 245
- National Aeronautics and Space Administration (NASA), 377
- national agencies and regulators influencing Mexican parks, 126
- National American Planning, 488
- National Association for the Advancement of Colored People (NAACP), 476
- National Commission of Biodiversity (CONABIO), 102, 116
- National Commission of Natural Protected Areas. *See* CONAP
- national commissions influencing Mexican protected areas (table), 111
- National Conference of Colored Citizens, 474
- National Coordinating Committees (NCCs), 302–4
- National Council of the Master Plan for DMZ Ecosystem Conservation, 403
- National Development Institute (INADE), 149
- National Directorate for Conservation Areas (Mozambique), 227
- National Directorate for Forestry and Wildlife (DNFFB) (Mozambique), 268–69, 277
- National Directorate of Conservation Areas (DNAC) (Mozambique), 269
- National Environmental Management: Protected Areas Act*, 175
- national governance, 100
- National Historic Designation for the Niagara Falls, New York, 487
- National Institute of Environmental Science (NIES), 402
- National Landscapes Program (Australia), 41
- National Liberty Party Convention, 474
- National Museum of Biodiversity Resources (Korea), 402
- “national park,” 13
- national park idea, 4
- National Parks Act (South Africa, 1926), 213
- National Parks Association, 69
- National Parks Trust, 197
- National Qualifications Framework of South Africa, 356
- national sovereignty, 138
- native fish, 149–50
- native grasses, 118–20
- native peoples, 10. *See also* First Nations; indigenous people
- natural and cultural resource management, xviii–xix, xxiii, 19
- “natural capital,” study of, 407
- natural disasters, 161
- natural ecosystems, 66
- natural grasslands, 294
- natural heritage conservation, 41
- natural heritage initiatives, 493
- Natural Heritage Working Group, 28
- “natural monuments,” 386, 392
- natural resource depletion, 161
- violence from, 139
- natural resource exploitation, 3
- natural resource extraction
- protected area designation and, 453
- natural resource management, xviii–xix, 19, 31, 341. *See also* community-based natural resource management (CBNRM) models
- education, xxviii
- training (SADC needs), 347
- natural resources, cross-border conservation of, 162
- Natural Spaces and the Regional Environmental Association Sonora-Arizona, 124
- nature-based tourism, 59, 281. *See also* ecotourism
- contribution to livelihoods, 306
- Nature Conservancy (TNC), 114, 127, 405, 407, 442
- “Parks in Peril” program, 122
- Nature Conservation Amendment Act (Namibia), 252
- navies (Bolivia and Peru), 150
- cooperation, 138, 142–43
- Navy Island, 465
- Ndindani area, 181
- Neora Valley National Park, 413
- Nepal, 371
- Nepali Girls Social Service Center (NGSSC), 421
- Netanyahu, Benjamin, 18
- network theory, 56, 73
- New Mexico, 447
- New Partnership for African Development (NEPAD), 202
- environmental action plan, 161–62
- “New South Africa” in the post-apartheid world, 226

- New South Wales (NSW), 21, 23–24, 58–59, 63
 Alpine Resorts, 39
- New South Wales (NSW) Department of
 Environment, Conservation and Climate
 Change, 35
- New Venture Creation (skills development
 course), 359
- New York State, 485, 488
- New York State Legislature, 478
- Newark, 470
- Ngorongoro Conservation Area Strategy, 238
- NGOs, 123, 213, 251, 261, 455. *See also* names of
 specific NGOs
 environmental education, 124
 helping parks improve relationships with
 local communities, 124
 international NGOs, 88–89, 226, 267
 players in creation of protected areas, 87, 157,
 166–67, 218
 work with local communities, 276, 280
- Nhema, Francis, 198
- Niagara area
 Peace Conferences (1864, 1914), 469
- Niagara Bi-National Region Economic
 Roundtable, 485
- Niagara Diversion Treaty, 480
- Niagara Escarpment, xxx
 UNESCO Biosphere Reserve (Canadian
 section), 476
- Niagara Escarpment Commission, 476
- Niagara Escarpment Plan, 487
- Niagara Falls, xxx, 465, 476, 480–81
- Niagara Falls, New York
 National Historic Designation, 487
- Niagara Falls Rainbow Bridge, 491
- Niagara Gorge, 477
- Niagara International Peace Park proposal, xxx,
 465–94
 Cross-border Working Group, 490, 492
 first proposed 1878, 468
 implementation process, 492
 “park without borders,” 490
- Niagara Movement, 474
- Niagara-on-the-Lake, 470
- Niagara Power Project (1961), 480
- Niagara Power Project Reservoir, 472
- Niagara region, 468
 commitments to sustainability, 489
 history of peace and international
 cooperation, 483
 involvement in civil rights movement, 466,
 477
 site of conflict and peacemaking, 469
- Niagara Reservation (U.S.’s first state park), 477,
 479, 483
- Niagara River
 designated AOC (Area of Concern), 482
 industry, 481
 power plants, 480
 symbol of stability and friendship(and
 shared resource and boundary), 476
- Niagara River Declaration (1987), 482
- Niagara River Greenway, 487–88
- Niagara Rivers Toxics Management Plan
 (NRTMP), 482
- “Niagara 10” structures, 489–90
- Niassa Game Reserve, 239, 242
- Niitsitapi* (Blackfoot Confederacy), xiv
- Ninastakis* (Chief Mountain), xvi
 place in spirituality of the Blackfoot, xiv
- Nkambeni land, 179
- non-profit environmental organizations, 489.
See also NGOs
- non-profits
 impetus for sustainable Niagara on U.S. side,
 488
- North America Free Trade Agreement
 (NAFTA), 453
- North American Agreement on Environmental
 Cooperation (NAAEC), 453
- North Cascades National Park, 9, 13
- “North East Undendeule Forest Reserve,” 242
- North Korea, xxx, 15, 396, 403–4, 408
- Northern Tuli Game Reserve (Notugre), 197–99
- Nossob River, 171
- Nossob Road upgrading, 171–73
- Novamedia, 168
- Nsigazi River, 180
- Ntsikeni Nature Reserve, 285
- Nubra River, 370
- nuclear testing, 375
- nuclear weapons, 404
- Nujoma, Sam, 196
- nyala, 186
- Nyasa wildebeest (Connochaetes taurinus
 johnstoni)*, 242
- Nyika National Park, 353–54
- Nyika TFCA, 353
- O**
- oak, 389, 391
- Obama–Harper Accord on Perimeter Security
 and Economic Competitiveness (2011),
 487
- off-road vehicle groups, 69

- oil slicks, 481
- Okavango Delta of Botswana, 245
- Okavango River Basin, 245
- Okavango Swamps, 245
- Okavango Upper Zambezi International Tourism Initiative, 244
- Olmsted, Frederick Law, 477
- “One World, One Health” approach, 193
- Oneida, 471
- Onondaga, 471
- Ontario Government, 478, 485, 488
- O’odham people, 438, 443
 - land concession (reserve), 439–40
- Orange River, 194
- Oregon Treaty, xiv
- Organ Pipe Cactus National Monument (ORPI), 122, 440, 445–46
 - biosphere reserve designation, 443–44
- organizational capacity, 55, 61
- Oriental White Stork (*Ciconia boyciana*), 387, 406
- osteoporosis, 389
- otter (*Lutra lutra*), 386

- P**
- Pachamamma creation myth, 146
- Pafuri border post, 176
- Paju, 401
- Pakistan, xxix, 365
 - Jinnah Station, 374
- Palestine, 140
- palo fierro (iron wood), 117
- palustrine wetlands, 392
- PAM program, 335–36
- Pan American Exposition (1901), 474
- panarchy, 330
- Panchayats* (institutions for local self-governance), 421
- Panmunjom, 383, 391, 393
- Pápago Indians, 99
- park buffer zones, 226–27
- park staff, 29, 208
 - local initiatives, 9
 - promotion of peace through parks, 452
 - regulatory burden, 97, 112, 114, 118, 123, 127, 130
- park staff leaders, 96
 - cooperation across borders, 220
 - pioneered cooperation, 7–8
- park staff (Mexico)
 - help from local or federal police, 115
 - lack authority to enforce decisions, 126
 - relationships with American peers, 96, 122
 - research results not shared with, 123
 - staff capacity, 126
 - staff participation in research (need for), 126
 - workload, 114, 127
- park warden service
 - needed in Mexican parks, 126, 129, 131
- ‘park without borders,’ xxxi
- Parks, Peace, and Partnerships Conference, xxxi
- Parks and Wildlife Management Authority (PWMA)
 - scientific branch of, 190
- Parks Canada, 13, 313
- Parks for Peace, xviii–xix, 484, 490, 492
- “Parks in Peril” program, 122
- Parks Victoria, 34
 - funding contribution to Cooperative Management Program, 35
- “Partners for a Livable Western New York,” 488
- partnership success, 54, 57, 59, 70–71, 78
 - factors contributing to (table), 57
 - measured by outcomes, 55
 - partner-related factors contributing to, 57
 - social outcomes as measure of, 55
- partnerships, 31, 38, 92, 114, 166, 277, 327
 - among African countries and the international community, 162
 - cross-border partnerships, 54
 - definition, 53–54
 - evolving concept and practice, 73
 - extending conservation beyond parks through, 16
 - indirect benefits of, 55, 63
 - Limpopo/Shashe TFCA, 197–98
 - multiple, 88
 - Peace Park–university partnership, 315
 - public/private partnerships, xxv, 199, 340, 407
- path dependency, 217, 232
- La Paz, Bolivia, 137
- “peace,” 13
- Peace, Parks and Partnerships Conference, xix–xxi, xxii
- peace and prosperity, 160, 202
- peace and stability, xxv, 157, 164–65, 199
- “Peace Park,” 457
- Peace Park–university partnership, 315
- peace park designation, 6, 16–17, 459
- peace parks, xxix–xxxi, 167, 169
 - educational opportunity, 315
 - example of what can be accomplished cooperatively, 15

- as solutions to conflict, 17
- Peace Parks, 2007 conference, 314
- Peace Parks Foundation (PPF), xxxii, 15, 403
 - co-management arrangement with Limpopo National Park, 277
 - establishment of, 349
 - funding for wildlife translocation program, 186
 - launch of, 326
 - South African Wildlife College and, xxviii, 353, 357, 360
 - sponsor for ProMONT-BLANC, 90
 - support for TFCA Programme in southern Africa, 167, 170, 177, 197, 214
- peony, 389
- People and Conservation group, 227, 336
- “People and Conservation” program, 226, 231
- perch, 388
- Peregrine Falcon (*Falco peregrinus*), 102
- performance-accountability mechanisms for agencies participating on TCWECM, 131
- ‘perimeter security,’ 485
- Peru, 137–38, 140, 143, 146, 151
 - participation in World Water Conference, 149
- Peru–Bolivia
 - joint UNESCO World Heritage Site application, 150
- Peru–Bolivia joint efforts, xxiv, 135
- Peruvian Congress, 138, 145
- Peruvian government, 147
- pest animals. *See* damage-causing animals
- Philippines, 387
- Piegan Nation, 12
- Pienaar, Danie, 503
- Pieniny International Landscape Park, xvii
- Pinacate, 97, 99–100, 123, 125, 127, 443
 - archaeological remains in, 99
 - biodiversity, 99, 102
 - biosphere reserve proposal, 442
 - causes of wildlife mortality in, 117
 - collaboration with NGOs, 124
 - cooperation with Organ Pipe Cactus National Monument, 122
 - cultural and spiritual value to Pápago Indians, 99
 - forest management, 117
 - game refuge possibility, 442
 - geological diversity, 99
 - illegal activities in, 115, 132
 - international stakeholders, 110
 - management plan, 102
 - mining (problems with), 119
 - preserving ecosystem services and species for North American region, 102, 132
 - relationship with International Sonoran Desert Alliance, 123
 - role in maintaining national biodiversity, 132
 - tourism management, 120
 - vegetation, 99
 - volunteer guards (local community members), 115
- El Pinacate y Gran Desierto de Itar Biosphere Reserve. *See* Pinacate
- pine (*Pinus spp.*), 294, 389, 392
- piping plover, 117
- Places to Grow Act* (2005), 488
- Plutarco Elias Calles, 99
- Poland, xvii, 160
- political challenges of transboundary protection, xxiii
- political considerations
 - importance to park development, 199, 231
- political cooperation, 148
- political instability and violence, 17, 97, 117, 139
- political rights, 97
- political will, 200, 368, 379, 399
- politics at the ecosystem level, 152
- politics of sustainability, 152
- pollution, 67, 122, 138, 399, 482
- polycentric governance systems, 217
- Poobong phatak, 415
- population dynamics, 292
- population increases, 161, 400
- post-9/11 world, xxxi, 14, 343, 448, 468, 485, 490, 494
- poverty, 15, 148, 161–62, 293
- poverty alleviation, 143, 202
- poverty reduction, 266
- PPF. *See* Peace Parks Foundation (PPF)
- prairie dog, 113, 117, 123
- prairie dog habitat, 118–19
- Presidential Commission on Sustainable Development (Korea), 402
- Pretoria, South Africa, 170
- Primeval Beech Forests of the Carpathians* World Heritage Site, 17
- private game reserves, 164, 197, 329
- private international scientific organizations, 140
- private land, 178, 285–86, 313, 328, 340, 453–54
- private landowners, 250
- private nature reserves across international boundaries, 177, 180
- private sector, 165–67, 251, 267, 276–77
- PRODERS, 114

PROFEEPA, 115
 Program of the Committee for the North American Wetlands Conservation Act (USFWS), 122
 Programas de Desarrollo Sostenible. *See* PRODERS
 Programs for Sustainable Development. *See* PRODERS
 Project Coordinating Committees (PCCs), 302
 ProMONT-BLANC (pMB), 82, 86, 88–90
 Pronatura, 124
 “protected area” designation, 453
 protected area education and research, 334
 systems approach, 342
 protected area management, 335
 defined as primarily biological, 331–32
 demands have diversified, 332, 338
 lack of voice and accountability for staff, 113
 social context of, xxviii, 337
 systems approach to understanding, 329
 Protected Area Management (master’s degree program), xxviii
 protected area managers, training of, 122
 protected area networks, 300, 412
 Protected Area (PA) network in India, 412
 protected areas, ix, 17, 285–86
 across international borders, 122
 and community displacement, 340
 dual protection/use mandate, 51
 extractive resource use in, 341, 453
 funding, 297
 national systems of, 96
 and private enterprise, 340
 responding to changes in social and political environment, 333
 as tools to protect biodiversity, 96
 protected areas (Australia), 59
 protected areas governance, 100, 113
 protected land in the Big Bend-Mexican region, 460
 “Protecting the Natural Treasures of the Australian Alps,” 41
 Protocol on Wildlife Conservation and Law Enforcement (SADC), 161–62, 165
 provincial nature reserves, 179–80
 public/private partnerships in conservation, 199, 340
 Public Health Engineering Department of the Darjeeling Gorkha Autonomous Hill Council (DGAHC), 420
 public interest, 330–31
 Pubok phatak village, 421
 Puerto Peñasco, 99

pupo del desierto (*Cyprinodon macularius*), 119
 Pussumbung phatak, 415
 pygmy-possum habitat, 67

Q

quality of life, 87
 Quechua culture, 140, 146–47
The Queen City of the 21st Century, 488–89
 Queen Victoria Park, 479
 Queenston, 470
 Quinn, Michael, xxiv, xxvii, 504

R

radio programs, 147
 Raghavan, General, 368
 railroads, 164, 481
 railway lines, 180, 188, 397–98, 413
 Ramsar Convention, 149, 392, 401, 404
 rat snake (*Elaphe schrenckii*), 388
 real estate and development booms, 80, 295–96
 Red-crowned Cranes (*Grus japonensis*), 388, 392, 401
 symbol in Korean culture, 387
 red deer (*Cervus elaphus*), 414
 red panda (*Ailurus fulgens*), 412–13
 Redwoods National Park, 9, 12
 regime change “shocks” to the political environment, 223
 Regional Centre for Southern Africa, 167
 regional conservation, 160–64, 190, 459
 regional ecosystems, 452
 regional factors influencing conservation and management, 105
 regional nature parks, 90
 Regional Niagara (CA), 488
 leader in Canadian sustainability planning, 488
 Regional Policy Plan, 1970 (Canadian Niagara), 487
 regional socio-economic development, 202
 through trans-border ecotourism, 182
 regional tourism, 487
 regulatory burden, 97, 114, 118, 123, 127, 130
 regulatory dimension factors influencing conservation and management outcomes (table), 107
 reintroduction program (Korea), 406
 Republic of Korea. *See* ROK government
 research, xxvii, 406, 490

AHEAD (Animal & Human Health for the Environment and Development) program, 193

- on elephant movements, 245
- in Gonarezhou National Park, 190
- interdisciplinary research, xxvii
- Limpopo National Park in Mozambique, 189
- park-relevant research opportunities, 315
- protected area education and research, 334
- in Rocky Mountain region, 319
- scientific research, 376, 443
- transboundary research, 318, 334–41

Research Council of Zimbabwe, 190

- research (GTLP Joint Research Policy), 189–93
- research (Mexican border parks), 123, 128
- la Reserva de la Biosfera Alto Golfo de California y Delta del Rio Colorado, 443
- la Reserva de la Biosfera El Pinacate y Gran Desierto de Altar, 443

resilience and robustness, 206, 224, 226, 416–17

resilience theory, 221

restored forests, 429–30

Reynolds, Henry “Death on the Trail,” xvi, 7

rhinoceros, 412

Rhodes, Cecil, 326

Richtersveld National Park in South Africa, 193–94

- managed jointly by local communities and SANParks, 195

Rift Valleys (Zambezi, Luangwa), 239

right-to-know legislation, 481

Rio Bravo (Rio Grande), 447, 449, 455

Rio Grande, 447, 450, 455

- cultural history, 448

Rio San Pedro, 118

river channelization, 400

river otter (*Lontra canadensis*), 102

river systems (headwaters of), 59

river systems of Asia, 370

riverine forests, 240

riverine wetlands, 392

Rivuma floodplain, 240

road kill, 117

Robert Moses hydro power plant, 472

Robinson, Luscius, 478

robotic, unstaffed border crossings, 457–58

Robson, Patrick, 504

rock art sites, 288–89

Rocky Mountain Cordillera, xiii, 311

roe deer (*Capreolus capreolus*), 414

Rogers Pass (Montana), 311

ROK government, 398

ROK Ministry of Defence, 397

ROK Ministry of Environment, 392

Rooiputs tourism node, 173

Roosevelt, Franklin D., 440

- Good Neighbor policy, 449

Roosevelt, Theodore, 483

Roosevelt’s sable antelope (*Hippotragus niger roosevelti*), 242

Roots of Peace, 400

Rotary Clubs, xvi, xix, 4–6, 14, 459

Rotary International, 5, 325, 450, 452

Royal Canadian Mounted Police, 14

Ruaha Ecosystem Wildlife Management Project, 238

Ruddy Shelduck (*Tedonia ferruginea*), 387

rudraksha (*Elaeocarpus granites*), 413

Rufford Maurice Laing Foundation, 168

rule of law, 97, 115

Runde River, 213

Rupert, Anton, 15, 167, 225, 271

rural communities. *See also* subsistence agriculture

- threat from wildlife, 246

Rush-Bagot Treaty (1817), 471, 494

Russia, 383, 387–88, 396, 404, 406

Ruvuma region, 242

Ruvuma River, 239, 242–43

S

Sabie Game Reserve, 212

Sabie Wand Wildtuin, 180

Sachon River, 392

Saemangeum tidal flats, 397

Salambala conservancy, 257

Salambale–Chobe Community Trust (Namibia and Botswana), 260

salanay/panch patter (*Panax pseudoginseng*), 413

Saltoro Ridge, 366

San Francisco Bay, 388

San Luis Rio Colorado, 99

San Pedro River, 99

San people, 210, 289

San Vicente (Mexican border village), 452

Sandveld area, 188

Sanjines, Julio, 137, 139, 144, 148, 151

SANParks, 159, 162, 166, 168–70, 186, 195, 197, 336, 338

- difficulties around contractual park, 211–12
- from “fortress conservation” to more progressive model, 227
- joint management board with Makuleke CPA, 179

- Social Ecology program, 226–27
wildlife relocation project, 187
- Santa Elena canyon, 447
- Santa Elena (Mexican border village), 452
- Santayana, George, 151
- Sarkar, Animesh, xxx, 505
- Save river, 213
- Schneekloth, Lynda, xxx, 505
- Schoellkopf, Jacob, 480
- schools (five villages), 420
- Schoon, Michael, xxv, 505
- Schuerholz, Goetz, xxv, 506
- science, human needs and, 329
- science and education
fundamental to good management, 43–44
- science centre concept in the Himalayas, 375
- Science-Management Workshops, 44
- scientific collaboration, 138, 141–43, 150, 371, 377, 456
- scientific evidence, 452
- scientific research, 376, 440, 443
- Secretaría de Desarrollo Urbano y Ecología (SEDUE), 453
- Secretaria del Medio Ambiente Recursos Naturales. *See* SEMARNAT
- Secretaria del Medio Ambiente Recursos Naturales y Pesca. *See* SEMANAP
- Secretariat of Economy (SE) (Mexico), 118–19
- Secretariat of the Environment, Natural Resources. *See* SEMARNAT
- Secretariat of the Environment, Natural Resources and Fisheries. *See* SEMANAP
- Secretariats of Social Development and Agriculture, 114
- Secure Fence Act (2006), 447
- security concerns. *See* border security
- Sehlabathebe National Park, 285–86
- Selous Conservation Project, 238, 243
- Selous Game Reserve, 238–39, 242
- Selous-Niassa Corridor between Tanzania and Mozambique, xxv, 237, 239–44, 257, 260
biodiversity, 242
CBNRM approach, 260
community empowerment, 254
crops and livestock, 243
funding, 260
miombo woodlands, 239, 242
population growth, 244
subsistence agriculture, 243
- Selous–Niassa *miombo* woodland ecosystem, 239
- SEMARNAT, 98
corruption, 116
Seminole Blacks, 448
Senchal Wildlife Sanctuary (SWS), xxx, 413–14, 419, 431
Seneca, 471
Sengwe Communal Corridor, 215
Seoul, 386, 407
Seoul metropolitan area, 397
September 11, 2001. *See* post-9/11 world
Sequoia National Park, 9
Serengeti Regional Conservation Strategy, 238
sewage management, 143
sewage services, 148
Shaka kaSenzangakhona, King of the Zulus, 289
shared culture, 85, 139, 468
Shared Heritage, Shared Stewardship conference, 458
Shashe River, 196, 198
Shibley, Robert, 506
shiners, 388
Shinwedzi River, 215
Siachen Glacier, 365, 367, 378
Siachen Glacier region
area of environmental concern, 370
battleground between India and Pakistan, 367
effects of global warming, 371
loss of plant and animal diversity, 371
military debris, 369–70
science centre concept, 374
Siachen Peace Park (proposal), xxix, 365–79
Siachen Science Centre proposal, 375–76
Sierra Club, 440
Sierra de los Ajos Bavispe National Forest Reserve and Wildlife Refuge. *See* Ajos
Sierra del Carmen, 452
ecological survey, 451
Sifford, Belinda, xxix, 506
Singalila National Park (SNP), xxx, 413–14, 419, 431
Sir Creek dispute, 369
Six Nations, 471–72
Six Party Talks, 396, 404
ski resort development in the Alps, 62, 83
skills development, 163
Skukuza, South Africa, 272
slavery, 469, 474
Slovak Republic, 17
Slovenia, 85
Small, Medium, and Micro Enterprises (SMMEs), 188

- Smart Border Action Plan (U.S. and Canada), 485
- Smarter Niagara*, 487
- smuggling, 216
- snow leopards (*Panthera uncial*), 371
- snow-making, 66
- Snowy Mountains, New South Wales (NSW), 21
- Soccer World Cup (2010), 296
- social, cultural, language barriers, 200
- social and cultural areas management, 31
- social and economic development, xxv
- social capital, 54, 62, 73, 341
- social capital theory, 56
- social development, 162
- social dimension factors influencing conservation and management, 105, 107, 109
- Social-Ecological Systems (SES), 415, 421–23
- Social-Ecological Systems (SES) resilience, 206, 416–17, 430
- local villagers suggestions, 425–28, 431
- social grants, 293
- social sustainability, 56, 65
- Society for Conservation of Pinacate (SCP), 124
- socioeconomic benefits through tourism, 270
- socioeconomic development, 162–63, 166
- regional cooperation, 190
- through cross-border tourism, 161
- “soft cooperation,” 87
- soil erosion, 294
- Soko, William, 353–54
- Songea-Tunduru Trunk Road, 242
- Songea Wildlife Area, 242
- Sonora, 438
- Sonora River, 99
- Sonoran desert, 99, 438–47
- colonization, 438
- potential for peace park in, xxix
- Sonoran Desert National Park and Preserve (proposed), 440, 445–46
- Sonoran Desert National Park Friends (SDNPD), 445
- Soto, Bartolomeu, xxvi, 507
- Sousa, Gomes the, 271
- South Africa, 159, 168, 173, 193, 196, 198, 210, 225, 265, 267, 272, 281
- approach to implementation, 298
- democracy (end of apartheid), 271
- land-tenure systems, 285
- “New South Africa” in the post-apartheid world, 226
- precipitation, 290
- social issues of protected area management, 337
- tourist movement, 184–85
- training of military personnel in conservation stewardship, 400
- South Africa–Botswana border, 168
- South African Biodiversity Institute, 177
- South African Department of Water and Environmental Affairs (DWEA)
- funding for fence removal, 188–89
- South African Development Community (SADC), 161–62, 165
- South African government, 183, 213, 226
- South African National Parks. *See* SANParks
- South African PCC (Project Coordinating Committee), 303
- South African Project Coordinating Unit, 298
- South African Wildlife Ranchers Association, 177
- South Asia, 370
- South Asian Human Development Index (HDI) Siachen region, 369
- South Australia, 23
- South Korea, xxx, 15, 396, 399
- South Korean law, 389
- South Korean Ministry of Environment, 407
- southern Africa, xxv, xxviii, 205–32, 325, 330
- job creation in, 167
- frontier conservation areas (TFCAs), 157–202
- Southern Africa College of Tourism (SACT), xxviii, 349, 360
- Southern Africa Development Community, xxviii
- Southern Africa Wildlife College (SAWC), xxviii
- accreditation, 361
- buffer zone issues, 358
- case studies, 353–55
- challenges, 360–61
- curriculum, 349, 351–52
- funding, 347, 360
- qualification courses, 350–53
- skills development courses, 355–57
- training in different languages, 361
- training philosophy, 349–50
- training staff of TFCAs, 349
- Southern African Conservation Education Trust (SACET) scholarships, 354
- first female recipient, 353
- Southern African Development Community (SADC), 244, 347, 352
- Southern African Grasslands, 287
- recognized as Important Bird Area, 288
- Southern Hwange dunes, 245

- Soviet Union, xxiv, 139, 144–45
- Sowry, Theresa, xxviii, 507
- Soyang River, 390
- Spanish, 453
- species and ecosystems of concern for North America in Pinacate and Ajos, 110
- species at risk of extinction, 401
- species listed in Mexico, Canada, and U.S., 102
- species listed within protection categories (table)
- Pinacate and Ajos, 103
- species of concern, 102, 110, 124, 127
- SPFFB, 277
- sponsorships from private companies and partnerships, 114
- spotted hyena (*Crocuta crocuta*), 210, 242
- spotted seal (*Phoca largha*), 386
- springbok (*Antidorcus marsupialis*), 209
- St. Catharines, 477, 481
- Stanford University, 407
- State Nature Conservancy of the Slovak Republic, 17
- state secretariats influencing Mexican protected areas (table), 111
- Stellar's Sea Eagle (*Haliaeetus albicilla*), 387
- Sterkfontein Dam Nature Reserve, 285
- stock theft, 292, 296
- strategic plans, 40, 49, 61, 70, 137
- strip-mining, 451
- Strong, Maurice, 483, 489
- subsidiarity, 84, 86
- subsistence agriculture, 245, 286, 292, 294
- Succulent Karoo Biodiversity Hotspot, 194
- Südliches Afrika Initiative der Deutschen Wirtschaft (SAFRI)/DaimlerChrysler, 168
- Sumbana, Fernando, 186–87
- Sunch'ón Bay, 388
- sunflower, 243
- Superintendents' Hike (Waterton-Glacier), 14
- sustainability, 489
- sustainability planning, 488
- sustainable biodiversity and conservation, 162, 267
- sustainable development, xxxi, 83, 86, 162, 443–44, 493
- delayed for lack of funding, 148
- funding under Millennium Development goals, 150
- new word for ancient concept, 148
- regional, 82
- sustainable fishery, ix
- sustainable land management, 452
- sustainable resource use, 181
- sustainable tourism, 55–56, 64, 68
- Sustainable Tourism Cooperative Research Centre (STCRC), 64
- sustainable water supply, 137
- sustainable water usage, 140
- swan goose (*Anser cygnoides*), 387
- Swaziland, 159, 267
- Swaziland Wildlife Trust Commission, 271
- Swiss Canton of Valais, 92
- Switzerland, xxiii, 79, 82, 86
- regional nature parks, 90
- Switzerland's Lower Engadin, 85
- Symington, Fife, 444
- "Symposium on the Pinacate Ecological Area," 443
- Syr Dar'ya river, 144
- systems framework, 341–43
- systems modeling, 333
- systems perspective, 336, 398

T

- Taebaek Mountain range, 391
- Talbert, Mary B., 474
- Tanzania, xxv, 237–38, 240, 243, 261. *See also*
- WMA of Tanzania
- land tenure, 247
- land-use planning process, 248
- Tanzania National Parks Community Conservation Service, 238
- Tanzanian Village Land Policy, 248
- Tanzanian Wildlife Department, 243, 259
- Tanzania's Ministry of Natural Resources and Tourism, 259
- Tanzania's WMA. *See* WMA of Tanzania
- taxus (*Taxus baccata*), 413
- TCEWCM, 127–29
- tea garden (TG) labour migrants, 422
- tea plantations, 412–13
- technical, scientific, and legal information exchange of, 166
- technical assistance, 277–78
- technical knowhow, 122, 267
- technology, 148, 342, 430
- funding for experimental technology, 406
- internet communication, 455
- terrorism, 15, 366, 468
- Tesla, Nikola, 480
- Texas, 13, 447–48
- saw Big Bend National Park as potential revenue stream, 449
- Texas Rangers, 448
- Thaba Ntlenyana, 289

Theron, Piet, 507
 Thredbo Meeting, 46
 Thunder (*Ksiistsikomm*), xiv
 tidal flats, 392, 397
 tigers, 386, 406, 412
 Timbavati Private Nature Reserve, 180
 Titicaca lake culture, 146–47
 Titicaca lake's waters, 138
 scientific mapping and monitoring, 142
 TNC, 114, 122, 127, 405, 407, 442
 Tocadi-Kyaramacan (Namibia and Botswana), 260
 Tohono O'odham Nation (TON), 439–40
 Tong Dam (proposed), 398
 tourism, 176, 275–76, 295
 adventure tourism, 59
 in Australian Alps, xxiii, 51, 64–65, 67
 community-based tourism (CBT), 258, 359
 cross-border tourism, 157, 161–62, 165, 202, 493
 ecotourism, 15, 59, 167, 182, 269, 407
 flow between Mozambique and South Africa, 185
 game numbers and, 186
 Great Limpopo Transfrontier Park, 216
 importance to local communities, 169, 186
 integrating wildlife and tourism enterprises, 252
 job creation from, 292–93
 Kavango–Upper Zambezi Transfrontier Conservation Area, 244, 250–51
 Kgalagadi Transfrontier Park, 212–13, 226
 local employment, 186
 Maloti Drakensberg TFCA, 289
 mass tourism, 86
 Mont Blanc, 91
 nature-based tourism, 59, 281, 306
 Niagara Falls, 477
 non-consumptive tourism, 197, 248
 Pinacate and Ajos, 120
 protected areas and, 83
 sustainable tourism, 55–56, 64, 68
 training programs for tourism operators, 62
 Tourism Australia, 31
 tourism industry, 66, 197
 tourism/protected area partnerships, 52, 74
 success, 55–57
 Tourist Guide (Nature and Culture), 359
 town hall meetings, 147–48
 toxic waste, 481
 TPPMI. *See* Transboundary Policy, Planning and Management Initiative
 trade in fire arms, 296
 traditional economic activities, 83, 85
 traditional knowledge, 430
 traditional leaders, 177, 181, 251
 traditional medicines, 243
 traditional tribal / First Nations territories tied to common history, 311
 traditional use activities of the *Niitsitapi*
 administrative boundaries and, xiv
 'tragedy of the commons,' 292
 training needs analysis (TNA), 351
 trans-border ecotourism, 166, 182
 trans-jurisdictional management, 311
 transboundary conservation, 160, 325, 327
 contentious in many parts of the world, 326
 inter-regional funding and, 86
 Transboundary Conservation and Development Areas
 definition, xix
 transboundary conservation management
 academic program of collaboration (South Africa, U.S.), 325
 transboundary environmental education, 311–22
 transboundary fora, 259–60
 Transboundary Fora of Imushi-Kwando (Namibia and Zambia), 260
 transboundary management, xxi, 313, 336
 Transboundary Migratory Corridors (definition), xix
 transboundary movement of charismatic species, xiv
 transboundary partnerships, 73
 Transboundary Policy, Planning and Management Initiative (TPPMI), 314, 321–22
 field course, 316–18
 research award program, 319–20
 transboundary protected areas (TBPA), xviii, 17, 217–19
 transboundary research and learning program, 334–41
 transformative change, 226–28, 231
 Transfrontier Conservation Area (TFCA), 164–65, 232
 catalysts to increase expertise, 268
 global growth in, 202
 key challenges in implementation of, 201
 may include communal and private land, 165
 as regional conservation based development initiatives, 163–64
 stakeholders, 277
 Transfrontier Conservation Area (TFCA) development, 358–59

- Transfrontier Conservation Area (TFCA)
formation, 267
- Transfrontier Conservation Area (TFCA)
project (Mozambique)
staff development, 277
- Transfrontier Conservation Areas (TFCA),
162, 349
southern Africa, 157–202
- Transfrontier Park (TFP), 164–66
- transhumance, 85
- transportation, 490, 494
- Treaty for the Great Limpopo Transfrontier
Park, 272
- Treaty of Alliance (between France and Basel),
xvii
- Treaty of Ghent (1814), 471
- Treehouse Program, 338–42
- Triateral Committee for Wildlife and
Ecosystem Conservation and
Management. *See* TCEWCM
- Trilateral Committee for Wildlife and
Ecosystem Management (TCWECM), 95,
123, 128, 131
lack of staff involvement, 117, 127
- Tristram Woodpecker (*Drycopus javensis*), 387
- trophy hunting, 179, 182, 248, 250
conservancies (Nambia model), 258
income from, 181, 246
- trtransboundary cooperation, 219
- Ts’ehlanyane National Park, 285
- tsuga (*Tsuga dumosa*), 413
- tuberculosis, 145
- Tubman, Harriet, 474
- Tugela Falls, 289
- Tuli Circle Safari Area, 196, 198
- Tuli elephant, 197
- Tunduru District, 242
- Turner, Ted, xxx, 403
- Tuscarora, 471
- Tuscarora Reservation, 472
- Twee Rivieren, 230
- typhoid fever, 145
- U**
- Udall, Stewart, 440–41, 445
- uKhahlamba Drakensberg Park World Heritage
Site (UDPWHS), 285, 287–88
- uKhahlamba* or “The Barrier of Spears,” 290
- Ukraine, 17
- Ukraine and Slovak Republic joint management
plan, 17
- ultra vires activities, 116
- Umbabat Private Nature Reserve, 180
- UN, 140, 465–66, 468
- UN Development Programme/Global
Environment Facility (GEF/UNDP), 149
- UN Environment Programme, 56, 89
- UN University for Peace, 483
- Underground Railroad, 473–74
- UNEP data on Aral Sea catastrophe, 144
- UNEP–World Conservation Monitoring
Centre, xviii
- UNESCO World Heritage Convention, 373
- UNESCO World Heritage Site applications,
150, 391
- UNESCO World Heritage Sites, 41, 82, 143, 149,
286–87, 314
- United Kingdom, xiv
- United Nations. *See* UN
- United States. *See* U.S.
- University of Arizona, 123
- University of Calgary, xxvii, 319, 321
Faculty of Environmental Design, 314
- University of Kwa Zulu-Natal, xxvii, 327,
334–35
- University of Montana, xxvii, 319, 321, 327, 334
social science strengths, 337–38
- University of Montana’s Environmental Studies
Program, 314
- University of Nebraska IKSP Expedition to K2
Mountain, 377
- University of New Mexico study on jaguar, 123
- University of Sonora, 123
- unsustainable farming practices, 400
- Up-Above-People*, xiv
- Upper Zambezi River Basin, 245
- Urban Design Project of the University at
Buffalo, 490
- urban growth boundaries, 487
- urban settlements (Darjeeling Himalayas), 413
- U.S., xiv, xxvii, xxx, 3, 95, 117, 160, 396, 404,
468
social issues of protected area management,
337
- U.S. Agency for International Development
(USAID), 167, 252, 275
- U.S. Army, 481
- U.S. Cavalry and National Guard, 448
- U.S. Civil War, end of, 474
- U.S. Cold War containment policy, 383
- U.S. Constitution, 472
- U.S. Department of Agriculture (USDA) Forest
Service, 334–35
- U.S. Fish and Wildlife Department, 450–51
- U.S. Fish and Wildlife Service (USFWS), 122

U.S. Forest Service, xxviii, 333
 U.S. Geological Survey (USGS), 377
 U.S. government environmental legislation, 452
 U.S. military, 445
 U.S. National Park Service (NPS), 9, 13, 122, 313, 441, 455
 U.S. National Parks
 family tourist destinations, 451
 park attendance, 452
 U.S. Niagara Heritage Area, 488
 U.S. proposal to protect San Pedro River watershed and expand Ajos, 118
 U.S. security policy, 448, 456. *See also* border security
 U.S. Superfund program, 481
 U.S. Wild and Scenic River program, 453
 U.S.–Canada border. *See* Canada–U.S. border
 U.S./Canadian Water Quality Agreement, 491
 U.S.–Mexican border
 effort to create international park, 454
 funding for international park, 454
 U.S.–Mexico border, 97
 differences in political priorities, 96
 ecosystems along, 96
 media attention, 447
 U.S.–Mexico governments
 nomination of area as *natural area of binational interest*, 96
 USSR. *See* Soviet Union
 Utilization of Waters Treaty (U.S. and Mexico), 450
 Uzbekistan, xxiv, 135, 139, 145

V

Vajpayee, Atal Bihari, 372
 Van Rensselear, Stephen, 470
 Van Schalkwyk, Marthinus, 198
 Venosta Valley, 85
 Venter, Freek, 508
 veterinary disease control, 215–16, 223, 226, 228
 Victoria, 23–24, 58–59, 63, 69
 Alpine Resorts, 39
 deer management, 34
 Victoria Falls, 245
 Victorian Alpine Resorts Coordinating Council, 65
 Victorian Alps, 21
 Vietnam, 387
 Vine Street African Methodist Episcopal Church, 474
 violence. *See* political instability and violence
 violet, 389
 viral hepatitis, 145
 visitor management, 42, 68, 120–21, 452
 backcountry recreation use issues, 68
 threats caused by visitation rates, 458
 Waterton-Glacier, 7–8
 Visitor Recreation and Facilities Working Group, 28
 visitor services, xxiii, 19
 “Vital Signs” monitoring program, 12

W

Walters, Todd, xxiv, 509
 Wan Kōn, King, 397–98
 War of 1812, xxx–xxxii, 469–71
 Bicentennial, 466, 492
 warthog (*Phacochoerus africanus*), 181, 187, 215
 Washington, Booker T., 476
 Washington (state), 9, 13
 water, 122, 127, 138, 296. *See also* flood (Korea, 2009)
 from adjacent protected areas, ix
 for agriculture, 142, 144
 for cities, 142
 competition over, 139
 cooperation, 148
 diverted for hydroelectricity, 480
 for irrigation, 377
 quality of Asian watersheds, 370
 snow-melt waters, 23
 supply and regulation, 66, 290–91, 420, 423, 425
 threatened by melting glaciers, 371
 trans-jurisdictional management, 311
 water production, xxix
 water-trapping capacity of forests, 431
 water and watershed management (Pinacate and Ajos), 118
 water filtration, 148
 water management, 62, 118–19
 water quality, 67, 370, 397, 483
 Great Lakes, 482
 Niagara River (Love Canal), 481
 Rio Grande, 453
 risk from mining, 119
 waterbuck (*Kpbus ellipsiprymnus*), 186–87
 watershed management, 118, 482
 Watershed Partnerships Project, 54
 Waterton-Glacier International Peace Park, xxi, 3–19, 96, 342, 460, 489
 annual field course and research projects, xxvii
 benefits, 15–16

- bottom up support, 11
- carnivore populations, 315
- common fishing season and creel limits, 12
- cooperative management, 7–8, 12
- dedication and long-term commitment by park staff, 9–12, 15–16, 19
- each park operates independently also, 13
- establishment of, xxii, 160
- icon of collaboration, 325
- international education and, 321–22, 327
- lacks commitment at agency level, 16
- logo pin, 13
- long-term success, 341
- management evolution, 9–11
- Mexican officials' visit, 454
- model for new peace parks, xxxi, 341
- post-9/11 management era, 14, 343
- success as transboundary entity, 326
- top-down support (need for), 18–19
- tourism from, 326
- as unique educational opportunity, 315
- visitor understanding of, 13–14
- well developed communication and shared management, 315
- Waterton Lake, 316
- Waterton Lakes National Park, xvi, xvii–xviii, 3–4, 6, 8, 12, 14, 314
 - in competition with Banff and Jasper, 315
 - needs Glacier National Park for sustaining carnivore populations, 315
 - Peace Park Garden, 12
 - spatial limitations, 316
- Waterton townsite, xxi, 14, 316
- Wayne Wagner Safaris, 179
- weeds, spread of, 67
- Weiler, Betty, xxiii, 509
- Weisman, Alan, *The World without Us*, 396
- Welland Canal, 481, 489
- Western Cape, 290
- Western Hemisphere Travel Initiative (WHTI), 487, 490
- Western New York Environmental Alliance, 489
- Western New York League of Women voters' program on dynamics of sprawl, 488
- Western Sonoran Desert, 454
- Western Tirol, 85
- Western Tragopan (*Tragopan melanocephalus*), 413
- wetlands, 162, 240, 245, 392, 401
- white-fronted goose (*Anser albifrons*), 387
- white-naped cranes (*Grus vipio*), 387–88, 392, 401
- white rhinoceros (*Ceratotherium simum*), 213
- White Roots of Peace (of the Iroquois Nation or Haudenosaune), 466, 468–69
- white-tailed eagle (*Haliaeetus albicilla*), 387
- whooper swan (*Cygnus cygnus*), 387
- wild boar (*Sus scrofa*), 414
- wild dogs, 67
- wild fruits, 243
- wild horses, 67
- wildebeest (*Connochaetes taurinus*), 187
- Wilderness Action Group (South African NGO), xxviii, 334–35
- wilderness education, 334
- wilderness protection, 62
- “wilderness reserve” proposal for Siachen region, 368
- Wilderness Safaris (Pafuri Tented Camp), 179
- wildlife, 252. *See also* names of specific animals
 - carnivore populations, 315
 - charismatic predators, 209
 - live animal capture (resold for stocking purposes), 248
 - user rights to, 248
- wildlife and tourism as livelihood strategies, 252
- wildlife conservation, 167
- “Wildlife Conservation Regulations” (Tanzania), 238
- Wildlife Conservation Society (WCS), 168, 193, 229
- Wildlife Department of Botswana, 245
- wildlife habitat, shared initiatives on, 455. *See also* habitat connectivity
- wildlife-human conflicts. *See* human-wildlife conflict
- wildlife management areas. *See* WMA
- wildlife monitoring, 260
- wildlife translocation programs, 185–89, 278
 - funding for, 186
- wildlife veterinary surveys, 278
- Wildlife Without Borders (U.S.–Mexico), 95, 122
- Wilson, Edward O., 389
- Windhoek, 159
- Wits Rural Facility, 177
- Witteberg Mountain range, 285
- WMA, 210, 247–50
- WMA approach, 243
 - conservation in collaboration with local communities, 238
- WMA of Songea and Tunduru, 242
- WMA of Tanzania, 261
 - challenges to effective functioning, 258–59

community benefits, 254–60
 livestock grazing, 258
 positive response, 257
 security of village land, 256
 WMA of Tanzania / conservancies (Namibia model)
 differences, 256
 Wolf, A.T., *International Waters*, 138
 wolves, trans-jurisdictional management, 311
 Wonsan, 404
 World Bank, 122, 167, 213, 225–26, 266, 271, 275, 286–87, 304
 World Conservation Union (IUCN), 373, 484
 Global Peace Parks Initiative, 493
 world heritage inscriptions, 12
 World Heritage Sites, 41, 82, 143, 149, 286–87, 314
 World Trade Organization, 56
 World War II, 383, 450, 481
 World Water Assessment Program Case Study, 149
 World Water Conference, 149
 World Wide Fund for Nature, 89, 177, 252
 World Wide Fund for Nature – South Africa (WWF-SA), xxviii, 197, 347, 360
 funding for SAWC, 349, 351
 World Wide Fund for Nature in Netherlands, 168
 World Wide Fund for Nature (WWF), 371
 World Wildlife Fund, 167, 407
 World Wildlife Fund (South Africa), 271
The World without Us (Weisman), 396

X

Xai-Xai, Mozambique, 159, 187, 265, 272
 !Kaus Lodge (community-owned resort), 211

Y

Yale University Sustainability Index (2005), 399
 Yanggu, 389
 Yaqui River, 99
Year of our Shared Waters, 491
 Yellowstone National Park, 315, 395, 460
 Yellowstone-to-Yukon (international corridor), 16
 Yeoncheon, 392
 Yong neub area of Daeam Mountain, 392, 401
 Yukon, 13

Z

Zambesian biome, 239
 Zambezi riparian woodland, 245
 Zambia, xxv, 238, 244, 254, 259, 353
 Zambia Wildlife Authority, 353–54
 Zebick-Knos, Michele, 374
 zebra (*Equus burchelli*), 187, 242
 Zimbabwe, xxv–xxvi, 159, 173, 196, 198, 213, 231, 238, 244, 265, 272
 communal land, 215
 community-based natural resource management (CBNRM), 267
 Tuli Circle Safari Area, 198
 Zimbabwe Department of National Parks and Wildlife Management, 271
 Zimbabwe government, 213
 Zimbabwe Research Council, 190
 Zimbabwe’s “Communal Areas Management Program for Indigenous Resources” (CAMPFIRE), 253–54, 256
 Zinave National Park, 174, 277
 Zulu people, 290
 Zuncel, Kevan, xxvi–xxvii, 509
 Zvobara, Beatrice, 354

Today, over three thousand protected areas around the world contribute to the protection of biodiversity, peaceful relations between neighbouring countries, and the well-being of people living in and around the protected environs. Historical and geo-political constraints are disappearing in a new spirit of collaboration for the long-term sustainability of ecosystems, species, and communities.

From Waterton-Glacier International Park to the European Alps and Lake Titicaca in Peru and Bolivia, the essays presented here provide examples of the challenges and successes associated with implementing collaborative networks to promote greater peace and stability. The global leadership evident in the development of transboundary protected complexes in southern Africa receives special attention.

International peace parks are currently being proposed to address a spectrum of other regional challenges. The proposed Siachen Peace Park between India and Pakistan in the mountains of northern Kashmir in the western Himalayas lies in an area of disputed territory and often hostile climatic conditions. The United States and Mexico continue to seek a cooperative transboundary protected area that meets conservation goals while maintaining homeland security. The demilitarized zone between North and South Korea is an area of incredible biodiversity and has the potential to become the core of a nature and peace park with a multitude of mutual economic and ecological benefits. Other examples in Canada and India point to the role that these parks play in fostering international collaboration, strengthening resource management, and improving cross-border political relations, as well as celebrating shared cultures and unique differences.

MICHAEL S. QUINN, Professor of Environmental Science and Planning at the University of Calgary and Director of Research and Liaison for the Miistakis Institute for the Rockies, is now Research Chair and Director of the Institute for Environmental Sustainability at Mount Royal University. **LEN BROBERG** is the Director of the Environmental Studies Program at the University of Montana. **WAYNE FREIMUND** is the Director of the Wilderness Institute and a Professor in the College of Forestry and Conservation at the University of Montana.

Making a difference.
Making you think.

www.uofcpress.com