

Case Study: Vilcabamba Amboro Conservation Corridor

Presented by:
Keith Lawrence, CI
Report Author: Jordi Surkin,
Grupo Nacional de Trabajo para la Participación

**CONSERVATION
INTERNATIONAL**

Presentation Outline

- CI's approach to corridors & landscapes
- Background to the VACC
- 1. Getting started
- 2. Assessing the ecological landscape
- 3. Assessing protection & conservation status
- 4. Assessing resources & policies
- 5. Designing an integrated landscape
- 6,7 Strategies
- 8. Monitoring effectiveness

CI Definition of a Conservation Corridor

“A biologically and strategically defined sub-regional space selected as a unit for large-scale conservation planning and implementation purposes.”

i.e. a much broader definition than some others use
e.g. a “wildlife corridor”

Why have conservation corridors?

- Biodiversity: area-demanding & migratory species
- Ecological processes e.g. hydrology
- Resilience to change
- Opportunism
- Need to think about economics & land use
 - Opportunity costs
 - Conservation vs development
 - Threats / pressures

Vilcabamba Amboro Conservation Corridor

Background to the VACC

- Also some of Amazon Wilderness Area
- From 200m to more than 6,000m
- 30 million hectares
- World records for taxa such as butterflies and birds
- Approximately 6,000 species of plants
- 145 globally threatened species

1. Getting started

Late 80s:
Tambopata-
Candamo reserved
zone established
in Peru, near
Bolivian border

1993, the 2
governments signed
a Cooperation
Agreement (through
Amazon Cooperation
Treaty)

2000: CI
began
corridor
design work

1990s: Government &
private organizations
set up Tambopata-
Madidi transborder
conservation complex

2003: Corridor
implementation,
national /
binational
workshops

1. Getting started

- One of 1st corridors CI had an active role in
- Long history of cooperation between Peru & Bolivia
- Need to develop a shared understanding/ vision of the corridor
- This has been difficult to achieve in Andes corridors

Aims

“.... a mosaic of parks, reserves and sustainable use areas, which is managed to:

- 1) Ensure the survival of the **largest spectrum of species and habitats** in the region, and
- 2) Contribute to regional **sustainable development**, by means of its biological richness and environmental services.” *(CEPF and CI, 2003b)*

2. Assessing the ecological landscape

- More rigorous identification of scientific gaps & refinement of strategic planning: 2 scientific studies in 2004 and 2005
- Identified:
 - Species richness, endemism, conservation priorities (based on the IUCN globally threatened species)
 - State of conservation suitability (for example, extent of habitat fragmentation / degradation)
 - Social feasibility of protecting these areas & species

CONSERVATION
INTERNATIONAL

2. Assessing the ecological landscape

- Connectivity has two distinct meanings:
 1. Maintain connectivity
 2. Connect fragments
- Need to thoroughly assess & allow for the implications of climate change across the corridor

3. Assessing protection & conservation status

- Diverse array of types of Protected Area
- Some very large
- Numerous indigenous territories or reserves
- PAs have a variable level of management effectiveness: often underfunded, understaffed & lack of adequate infrastructure

4. Assessing resources & policies

Weak policy frameworks

... but improving

Overlapping land &
resource access rights

CONSERVATION
INTERNATIONAL

Policies / governance: Lessons

- Need to integrate corridor planning into policies & planning instruments from local to national levels ... and in agendas of partners
- In Bolivia, VACC has given local actors a sense of responsibility for conservation action
- Full involvement of all actors in corridor planning & implementation processes is fundamental
- Greater inter & intra sectoral coordination will help, especially with development oriented partners

CONSERVATION
INTERNATIONAL

4. Assessing resources & policies

- Forest conversion to agricultural land / pasture
- Legal & illegal logging
- Mining, oil & gas concessions cover most of the corridor
- Cultural diversity, poverty & a growing population
- Recently, nature tourism has grown

5. Designing an integrated landscape

- Corridor design often driven more by donor priorities than a systematic analysis of conservation priorities
- Require strategies that take account of biological, social and political context
- E.g. VACC has characteristics of a wilderness area – requires different strategies to highly fragmented corridors (which would focus more on linking PAs through sustainable economic activities)

6 & 7. Strategies

- Municipal Land Use Planning: CI-Bolivia developed the land use plan for the Municipality of Apolo
Can serve to harmonize conservation with the needs and objectives of communities;
Increases local knowledge of conservation

CONSERVATION
INTERNATIONAL

6 & 7. Strategies

- Community based ecotourism (Chalalan)
Need to incorporate a value chain approach as well as a heavy emphasis on training to be successful;
Alliances with the private sector & government are key to success

6 & 7. Strategies

- Management plan for Reserva de la Biosfera-TCO indigenous territory (with WCS)
 - livelihoods strategy
 - participatory mapping
 - Key opportunity for connectivity

6 & 7. Strategies

- Brochures & a film
“Treasures without Borders” & “the green tent”
 - Communications need on-going & continued support
 - PAs need to budget for communications & environmental education

6 & 7. Strategies

- Transboundary coordination:
Binational Technical Committee
Need to understand dynamics of international relations
& political realities;
Exchanging experiences is a great way to strengthen
transboundary coordination

8. Monitoring effectiveness

- No ME system in place at corridor scale
- CI has outcomes monitoring & intervention monitoring processes, plus indicators for donors:
 - Species & site level
 - Fragmentation indices
 - Edge effects
 - % of area zoned
 - Governance
 - Whether policies changed ...
- Bolivian government has *Medicion de efectividad de manaejo* of PAs, based on TNC scorecard

Join CORNET: the Corridors Network

New email discussion list on conservation within corridors or landscapes

- ask questions
- hear about new publications / events
- promote your work & publications
- an open space to express opinions
- discussions on specific topics

<http://corridors.conservation.org>
klawrence@conservation.org