

ENVIRONMENTAL CHANGE AND SECURITY PROGRAM

REPORT

ISSUE 13 2008–2009

New Directions in Demographic Security

Security Implications of Global Population Changes

Youth Bulges and the Chances of Democracy

Population and U.S. Defense Policy

Climate Change, Environmental Degradation, and Armed Conflict

Migration and Civil Conflict in Small Island States

Youth and Conflict in Africa and the Middle East

UN Environment Programme: Building Peace After Conflict

An Ethical Approach to Population and Climate Change

Navigating Peace: Water, Conflict, and Cooperation

Best of the Beat: Top Blog Posts

Reviews: New Publications

e c s p

environmental change
& security program

Virunga National Park, 1976 and 2006

The Virunga Park area in Uganda, Rwanda, and the Democratic Republic of the Congo (DRC) is home to over half of the world's 700 surviving mountain gorillas. Surrounding the protected areas, however, are some of the densest human populations in Africa. In addition to population pressure, armed conflict in the region has made habitat and species protection very difficult.

In the 1978 image (left), a line between the protected areas and the populated agricultural areas surrounding the parks is already

apparent. While the boundary of the parks has remained largely intact since the mid-1970s, during the 1990s and early 2000s, large numbers of people moved into the area surrounding the parks, many of them refugees from armed conflicts in Rwanda, Uganda, and the DRC. The decline in areas of green outside the protected areas in the 2006 image (right) suggests that few fallow fields and little natural vegetation remain.

© 2008-2009 UNEP/GRID-Sioux Falls

Editor

Geoffrey D. Dabelko

Assistant Editor

Rachel Weisshaar

Managing Editor

Meaghan E. Parker

Contributing Editors

Karin Bencala

Gib Clarke

Sean Peoples

Alison Williams

Production Editors

Lianne Hepler

Diana Micheli

Research Staff

Miles Brundage

Alex Fischer

Daniel Gleick

Lauren Herzer

Liat Racin

Thomas Renard

William Rogers

Sonia Schmanski

Karima Tawfik

Advisory Committee

Co-Chairs

Thomas E. Lovejoy, The
Heinz Center for Science,
Economics and the
Environment

P.J. Simmons, Saatchi & Saatchi

Woodrow Wilson
International
Center
for Scholars

USAID
FROM THE AMERICAN PEOPLE

ENVIRONMENTAL CHANGE AND SECURITY PROGRAM

REPORT

ISSUE 13 2008–2009

Environmental Change and Security Program

The Woodrow Wilson International Center for Scholars
One Woodrow Wilson Plaza • 1300 Pennsylvania Avenue, NW
Washington, DC 20004-3027

Tel: (202) 691-4000 • **Fax:** (202) 691-4001

ecsp@wilsoncenter.org

www.wilsoncenter.org/ecsp

www.newsecuritybeat.blogspot.com

e c s p

environmental change
& security program

ENVIRONMENTAL CHANGE AND SECURITY PROGRAM

Since 1994, the Environmental Change and Security Program (ECSP) has promoted dialogue on the connections among environmental, health, and population dynamics and their links to conflict, human insecurity, and foreign policy. ECSP brings international policymakers, practitioners, and scholars to Washington, D.C., to address the public and fellow experts on four specific initiatives:

- China Environment Forum: www.wilsoncenter.org/cef
- Environment and Security: www.wilsoncenter.org/es
- Population, Health, and Environment: www.wilsoncenter.org/phe
- Water: Navigating Peace: www.wilsoncenter.org/water

ECSP's work is freely available on its comprehensive website, www.wilsoncenter.org/ecsp

- Two annual journals, the *Environmental Change and Security Program Report* and the *China Environment Series*: www.wilsoncenter.org/ecspubs
- *ECSP News*, a monthly e-mail newsletter linking more than 4,000 subscribers to news, meeting summaries, and event invitations: www.wilsoncenter.org/ecspsubscribe
- *Focus*, a series of papers on population, health, and environment: www.wilsoncenter.org/ecspfocust
- *The New Security Beat* blog, analysis and commentary on today's news: www.newsecuritybeat.blogspot.com
- Audio and video interviews on ECSP's YouTube channel: www.youtube.com/ecspwvc
- Webcasts and summaries of every ECSP event: www.wilsoncenter.org/ecspevents

ECSP's core activities are made possible by the generous support of the U.S. Agency for International Development's Office of Population and Reproductive Health. ECSP and its China Environment Forum also receive support from the International Institute for Sustainable Development, the Rockefeller Brothers Fund, the United Nations Environment Programme, additional offices within the U.S. Agency for International Development, Waters Corporations, Western Kentucky University, and private individuals. ECSP is directed by Geoffrey D. Dabelko and is housed in the Woodrow Wilson Center's Division of International Security Studies, headed by Robert S. Litwak.

The Woodrow Wilson International Center for Scholars is the living, national memorial to President Wilson established by Congress in 1968 and headquartered in Washington, D.C. It is a nonpartisan institution, supported by public and private funds, engaged in the study of national and world affairs. The Wilson Center establishes and maintains a neutral forum for free, open, and informed dialogue. The Center is directed by the Honorable Lee H. Hamilton, and its Board of Directors is chaired by the Honorable Joseph B. Gildenhorn.

To subscribe or for instructions regarding the submission of articles, please contact ECSP at ecsp@wilsoncenter.org or (202) 691-4000.

CONTENTS

Foreword

viii **Environmental Security Heats Up**

Geoffrey D. Dabelko

New Directions in Demographic Security

2 **Flash Points and Tipping Points: Security Implications of Global Population Changes**

Jack A. Goldstone

10 **Half a Chance: Youth Bulges and Transitions to Liberal Democracy**

Richard P. Cincotta

19 **Population in Defense Policy Planning**

Jennifer Dabbs Sciubba

27 **Climate Change, Demography, Environmental Degradation, and Armed Conflict**

Clionadh Raleigh and Henrik Urdal

34 **Migration as the Demographic Wild Card in Civil Conflict: Mauritius and Fiji**

Christian Leuprecht

40 **Beginning the Demographic Transition: Very Young and Youthful Age Structures**

Elizabeth Leahy

48 **From Conflict to Peacebuilding: UNEP's Role in Environmental Assessment and Recovery**

David Jensen

- 57 **An Ethical Approach to Population and Climate Change**
Suzanne Petroni

Navigating Peace Initiative: Water Conflict and Cooperation

- 66 **Water Can Be a Pathway to Peace, Not War**
Aaron T. Wolf, Annika Kramer, Alexander Carius, and Geoffrey D. Dabelko
- 71 **The Challenges of Groundwater in Southern Africa**
Anthony Turton, Marian Patrick, Jude Cobbing, and Frédéric Julien
- 76 **The New Face of Water Conflict**
Ken Conca
- 80 **Water, Conflict, and Cooperation: Lessons From the Nile River Basin**
Patricia Kameri-Mbote

Best of the Beat: Highlights From the First Year <http://newsecuritybeat.blogspot.com>

- 85 **Guest Contributor Colin Kahl on Kenya's Ethnic Land Strife**
Colin Kahl
- 86 **"Bahala na"? Population Growth Brings Water Crisis to the Philippines**
Meaghan E. Parker
- 87 **Role-Playing—For a Serious Purpose**
Gib Clarke
- 88 **Discovery of Oil Destabilizing Great Lakes Region**
Rachel Weisshaar
- 89 **A Word of Caution on Climate Change and "Refugees"**
Geoffrey D. Dabelko

Reviews of New Publications

- 91 **Beyond Disasters: Creating Opportunities for Peace**
Michael Renner and Zoë Chafe
Reviewed by Nichola D. Minott

- 93 **Bridges Over Water: Understanding Transboundary Water Conflict, Negotiation and Cooperation**
Ariel Dinar, Shlomi Dinar, Stephen McCaffrey, and Daene McKinney
Reviewed by Annika Kramer
- 95 **The Environmental Dimension of Asian Security: Conflict and Cooperation Over Energy, Resources, and Pollution**
In-Taek Hyun and Miranda A. Schreurs (Eds.)
Reviewed by Paul G. Harris
- 98 **Escaping the Resource Curse**
Macartan Humphreys, Jeffrey D. Sachs, and Joseph E. Stiglitz (Eds.)
Reviewed by Kaysie Brown
- 100 **Gaia's Revenge: Climate Change and Humanity's Loss**
Peter H. Liotta and Allan W. Shearer
Reviewed by David M. Catarious, Jr., and Ronald Filadelfo
- 102 **The Global Family Planning Revolution: Three Decades of Population Policies and Programs**
Warren C. Robinson and John A. Ross (Eds.)
Return of the Population Growth Factor: Its Impact Upon the Millennium Development Goals
All Party Parliamentary Group on Population, Development and Reproductive Health (APPG)
Population Issues in the 21st Century: The Role of the World Bank
The World Bank
Reviewed by Gib Clarke
- 105 **Governance as a Triologue: Government-Society-Science in Transition**
Anthony R. Turton, Hanlie J. Hattingh, Gillian A. Maree, Dirk J. Roux, Marius Claassen, Wilma F. Strydom (Eds.)
Reviewed by Karin R. Bencala
- 108 **The Greening of the U.S. Military: Environmental Policy, National Security, and Organizational Change**
Robert F. Durant
Reviewed by Brian Smith
- 110 **Peace Parks: Conservation and Conflict Resolution**
Saleem H. Ali (Ed.)
Reviewed by Rolain Borel

- 112 **People on the Move: Reducing the Impacts of Human Migration on Biodiversity**
 Judy Oglethorpe, Jenny Ericson, Richard E. Bilsborrow, and Janet Edmond
Reviewed by James D. Nations
- 114 **Political Geography: Special Issue on Climate Change and Conflict**
 Ragnhild Nordås and Nils Petter Gleditsch (Eds.)
Reviewed by Elizabeth L. Chalecki
- 117 **Population, Land Use, and Environment: Research Directions**
 Barbara Entwistle and Paul C. Stern (Eds.)
Reviewed by David L. Carr
- 120 **Poverty Reduction: An Effective Means of Population Control**
 Mohammed Sharif
Reviewed by Rachel Nugent
- 123 **The Price of Neglect: From Resource Conflict to Maoist Insurgency
 in the Himalayan Kingdom**
 Bishnu Raj Upreti
Reviewed by Saleem H. Ali
- 125 **Security By Other Means: Foreign Assistance, Global Poverty, and
 American Leadership**
 Lael Brainard (Ed.)
Reviewed by Sean Peoples
- 127 **The Shape of Things to Come: Why Age Structure Matters to a
 Safer, More Equitable World**
 Elizabeth Leahy, with Robert Engelman, Carolyn Gibb
 Vogel, Sarah Haddock, and Tod Preston
Reviewed by John F. May
- 130 **Too Poor for Peace? Global Poverty, Conflict, and Security in the 21st Century**
 Lael Brainard and Derek Chollet (Eds.)
Reviewed by Stewart Patrick
- 133 **Trade, Aid and Security: An Agenda for Peace and Development**
 Oli Brown, Mark Halle, Sonia Pena Moreno, and Sebastian Winkler (Eds.)
Reviewed by John W. Sewell
- 136 **The Upside of Down: Catastrophe, Creativity, and the Renewal of Civilization**
 Thomas Homer-Dixon
Reviewed by Richard Matthew