Community action and tiger conservation: Assessing the role of social capital

1. Archi Rastogi* ± #
2. Sneha Thapiyal*
3. Gordon M Hickey*

*Department of Natural Resource Sciences, McGill University, Canada
± Wildlife Institute of India, India
Department of Environment and Resource Studies, University of Waterloo, Waterloo, Canada
^Centre for Public Policy, Indian Institute of Management Banglore, Banglore, India
Contents

- Introduction
- Social capital
- Study area
- Methods
- Results
- Discussion
Introduction
Introduction

Biodiversity Conservation (Tigers)

Negative Feedback, Extinction of Tigers

Conflict, Management Issues, Political Issue

Large Protected Areas, Exclusively Managed
Social capital

- “Networks, norms, and trust, that facilitate coordination and cooperation for mutual benefit” (Putnam 1993)
- Networks, flow of information, trust, reciprocity and shared norms
Social capital and tiger conservation?

- Effective partnerships (Kawanishi and Seidensticker 2010)
- Support for management (Rastogi et al. 2012)
- Control poaching (Project Tiger 2005)
- Reduction in ‘revenge killing’ (Damania et al. 2003)
- Political support (Chhatre and Saberwal 2005)
- Political challenges (Chhatre and Saberwal 2005; Saberwal 1996)
- Collective non-cooperation or retaliation (Mukherjee 2009)
- Incendiary action (Damania et al. 2003)
- Cooperation in poaching?
Social capital is key!
Study Area: Corbett Tiger Reserve, India

Globally important tiger population
Corbett Tiger Reserve
Corbett Tiger Reserve
Methods: social capital

- Village level data: interviews
- Household level: questionnaires
 - Social Capital Assessment Tool (SCAT)
 - Integrated Questionnaire for the Measurement of Social Capital (SC-IQ)
- Qualitative component: interviews
Methods: Questionnaire

1. Demographic Profile
2. Structural Social Capital
 - Exclusions
 - Collective action
 - Organizational density
 - Networks and mutual support
 - Conflict resolution
3. Cognitive Social Capital
 - Solidarity
 - Reciprocity and cooperation
 - Trust
Methods

- Locally adapted
- Control for respondent’s and household characteristics
- Analysis: ordered logit regression; likelihood of going from ‘low’ collective action to ‘high’ collective action
Results

<table>
<thead>
<tr>
<th></th>
<th>Coefficient</th>
<th>Standard error</th>
<th>Odds ratio</th>
<th>Coefficient</th>
<th>Standard error</th>
<th>Odds ratio</th>
</tr>
</thead>
<tbody>
<tr>
<td>Structural social capital</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 1</td>
<td>0.186***a</td>
<td>0.06</td>
<td>1.204</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 2</td>
<td>0.007b</td>
<td>0.062</td>
<td>1.007</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Components of structural social capital:</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>(i) Exclusions</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 1</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 2</td>
<td>0.633</td>
<td>0.467</td>
<td>1.883</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>(i) Collective action</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 1</td>
<td>0.121</td>
<td>0.153</td>
<td>1.129</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 2</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>(i) Organizational density and characteristics</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 1</td>
<td>-0.044</td>
<td>0.159</td>
<td>0.957</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 2</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>(i) Networks and mutual support</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 1</td>
<td>0.394*a</td>
<td>0.235</td>
<td>1.483</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 2</td>
<td>-0.225b</td>
<td>0.240</td>
<td>0.799</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>(i) Conflict resolution</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 1</td>
<td>0.157</td>
<td>0.173</td>
<td>1.17</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Cognitive social capital</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 1</td>
<td>0.233***b</td>
<td>0.069</td>
<td>1.262</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 2</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Components of cognitive social capital:</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>(i) Solidarity</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 1</td>
<td>-0.073a</td>
<td>0.159</td>
<td>0.929</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 2</td>
<td>0.4**b</td>
<td>0.196</td>
<td>1.492</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>(i) Reciprocity and cooperation</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 1</td>
<td>0.505**</td>
<td>0.202</td>
<td>1.657</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Model 2</td>
<td>-0.073a</td>
<td>0.159</td>
<td>0.929</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Controls for respondent and household characteristics</td>
<td>Yes</td>
<td>Yes</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Observations</td>
<td>120</td>
<td>120</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>LR chi²</td>
<td>37.65</td>
<td>41.71</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Prob > chi²</td>
<td>0.0002</td>
<td>0.0012</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Pseudo R²</td>
<td>0.167</td>
<td>0.185</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Log likelihood</td>
<td>-93.95</td>
<td>-91.97</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

*** p<0.01, ** p<0.05, * p<0.1

Coding for components of social capital: 1- no one or affected parties; 2 - village leaders; 3 - the whole village.

Partial Proportional Odds Ordered Logit Models for components of social capital in the villages.
Results: qualitative

- Intense tourism → Rise in price of land → financial disparity

- Loss of solidarity and trust (forthcoming)
Discussion: Implications for tiger conservation

- Social capital facilitates collective action
- Direction of action may vary
- Community action is key
Discussion: components of social capital

- Both structural and cognitive
- Possible to engineer: networks and leadership
- Inherent: solidarity
Discussion: social capital undermined?

- Tourism as a resource? Transforms village, reduces social capital

- Inequity in distributing benefits
Conclusion

- Complex, multilayered institutions needed
- Social capital is a resource, not a challenge!
Conclusion

- Complex challenges
- Pragmatic solutions
- Who Killed the Tiger?
 Tuesday, Assembly Hall A, 15:30
Acknowledgements

- Sustainable Futures Research Laboratory
- Wildlife Institute of India
- Department of Environment and Resource Studies, University of Waterloo

- Fonds de recherche sur la société et la culture (FQRSC), Quebec
- Tomlinson Centennial Fellowship in Forest Ecology
- Department of Natural Resource Sciences, McGill University
- The Corbett Foundation
- Viraat Welfare Society
Thank you