

Science Diplomacy

Science Diplomacy

Paul Arthur Berkman,
Michael A. Lang,
David W. H. Walton,
and Oran R. Young, Editors

 Smithsonian Institution

Antarctica, Science, and
the Governance of
International Spaces

Berkman, Lang, Walton, and Young

 Smithsonian Institution
Scholarly Press

Smithsonian Institution
Scholarly Press

P.O. Box 37012
MRC 957
Washington, D.C. 20013-7012
www.scholarlypress.si.edu

Download a PDF of this publication through www.scholarlypress.si.edu.
Request print copies by email: schol_press@si.edu

ISBN-13: 978-1-935623-06-9

Science Diplomacy

Antarctica, Science, and the Governance of International Spaces

Edited by
Paul Arthur Berkman, Michael A. Lang,
David W. H. Walton, and Oran R. Young

A Smithsonian Contribution to Knowledge

Smithsonian Institution
Scholarly Press

WASHINGTON D.C.

2011

Published by SMITHSONIAN INSTITUTION SCHOLARLY PRESS

P.O. Box 37012

MRC 957

Washington, D.C. 20013-7012

www.scholarlypress.si.edu

Cover design: Piper Wallis

Text and images in this publication may be protected by copyright and other restrictions or owned by individuals and entities other than, and in addition to, the Smithsonian Institution. Fair use of copyrighted material includes the use of protected materials for personal, educational, or noncommercial purposes. Users must cite author and source of content, must not alter or modify content, and must comply with all other terms or restrictions that may be applicable.

Library of Congress Cataloging-in-Publication Data

Science diplomacy : science, Antarctica, and the governance of international spaces / Paul Arthur Berkman, Michael A. Lang, David W. H. Walton, and Oran R. Young, editors.

p. cm.

“A Smithsonian Contribution to Knowledge.”

“This book is a product of the keynote addresses, plenary presentations, panel discussions, workshops and posters from the Antarctic Treaty Summit: Science-Policy Interactions in International Governance at the Smithsonian Institution during 30 November through 3 December 2009”—Preface.

Includes bibliographical references and index.

ISBN 978-1-935623-06-9 (alk. paper)

1. Antarctica—International status—Congresses. 2. Polar regions—Research—International cooperation—Congresses. I. Berkman, Paul Arthur.

KWX60.S26 2011

341.4'2—dc22

2010045415

∞ The paper used in this publication meets the minimum requirements of the American National Standard for Permanence of Paper for Printed Library Materials Z39.48-1992.

Contents

FOREWORD	vii
<i>His Serene Highness Prince Albert II of Monaco</i>	
PREFACE	ix
<i>Paul Arthur Berkman, University of Cambridge</i>	
<i>Michael A. Lang, Smithsonian Institution</i>	
<i>David W. H. Walton, British Antarctic Survey</i>	
<i>Oran R. Young, University of California, Santa Barbara</i>	
ACKNOWLEDGMENTS	xi
SCIENCE AS A TOOL OF DIPLOMACY	
Building the International Legal Framework for Antarctica	1
<i>Marie Jacobsson, Swedish Ministry for Foreign Affairs</i>	
President Eisenhower, the Antarctic Treaty, and the Origin of International Spaces	17
<i>Paul Arthur Berkman, University of Cambridge</i>	
The Development of the Antarctic Treaty System	29
<i>Tucker Scully, Department of State</i>	
The Antarctic Treaty System: A Model of Legal Creativity and Cooperation	39
<i>Gillian Triggs, University of Sydney</i>	
Balancing Sovereign Interests beyond National Jurisdictions	51
<i>Vladimir Golitsyn, International Tribunal for the Law of the Sea</i>	
Origin and Limitations of the Antarctic Treaty	59
<i>Aant Elzinga, University of Gothenburg</i>	
Background and Evolution of Some Ideas and Values That Have Led to the Antarctic Treaty	69
<i>Ernest Frederick Roots, Environment Canada</i>	

Japan and the Antarctic Treaty after World War II <i>Yoshio Yoshida, Japan Polar Research Institute</i>	73
The Scientific Committee on Antarctic Research and the Antarctic Treaty <i>David W. H. Walton, British Antarctic Survey</i>	75
SCIENCE FOR INSTITUTIONAL DESIGN AND IMPLEMENTATION	
The Antarctic Treaty: Toward a New Partnership <i>Johannes Huber, Antarctic Treaty Secretariat</i>	89
Potential Challenges to the Antarctic Treaty <i>Christopher C. Joyner, Georgetown University</i>	97
Sustainable Management in the Southern Ocean: CCAMLR Science <i>Denzil Miller, University of Tasmania</i>	103
Science and Diplomacy: Montreal Protocol on Substances that Deplete the Ozone Layer <i>K. Madhava Sarma, United Nations Environment Programme</i> <i>Stephen O. Andersen, Montreal Protocol Technology and Economic Assessment Panel</i>	123
Outer Space as International Space: Lessons from Antarctica <i>Armel Kerrest, University of Western Brittany</i>	133
Policies for Scientific Exploration and Environmental Protection: Comparison of the Antarctic and Outer Space Treaties <i>Margaret S. Race, SETI Institute</i>	143
SCIENCE FOR EARLY WARNING AND ASSESSMENT	
New Frontiers and Future Directions in Antarctic Science <i>Mablon Kennicutt II, Texas A&M University</i>	153
Modern Research in Polar Regions <i>Jörn Thiede, Alfred Wegener Institute</i>	161
The Vostok Venture: An Outcome of the Antarctic Treaty <i>Jean Robert Petit, Université Joseph Fourier</i>	165
The Southern Ocean in the Earth System <i>Stephen R. Rintoul, Centre for Australian Weather and Climate Research</i>	175
The Antarctic Ozone Hole: A Unique Example of the Science and Policy Interface <i>Susan Solomon, NOAA Earth System Research Laboratory</i> <i>Marie-Lise Chanin, Université de Versailles-Saint Quentin</i>	189
Cosmology from Antarctica <i>Antony A. Stark, Smithsonian Astrophysical Observatory</i>	197

SCIENCE FOR MANAGEMENT

- Managing the Antarctic Environment: The Evolving Role of the
Committee for Environmental Protection **209**
Olav Orheim, Research Council of Norway
*Anthony Press, Antarctic Climate and Ecosystems Cooperative
Research Centre*
Neil Gilbert, Antarctica New Zealand
- The ANTOSTRAT Legacy: Science Collaboration and International
Transparency in Potential Marine Mineral Resource Exploitation
of Antarctica **223**
Alan Cooper, U.S. Geological Survey
Peter Barker, University of Birmingham
Peter Barrett, Victoria University of Wellington
John Behrendt, University of Colorado, Boulder
*Giuliano Brancolini, Istituto Nazionale di Oceanografia
e di Geofisica Sperimentale*
Jonathan Childs, U.S. Geological Survey
Carlota Escutia, Universidad de Granada
Wilfried Jokat, Alfred-Wegener Institut
Yngve Kristoffersen, University of Bergen
*German Leitchenkov, Research Institute for Geology and
Mineral Resources of the World Ocean*
Howard Stagg, Geoscience Australia
Manabu Tanahashi, Geological Survey of Japan
*Nigel Wardell, Istituto Nazionale di Oceanografia e di
Geofisica Sperimentale*
Peter Webb, Ohio State University
- The Role of the Council of Managers of National Antarctic Programs **231**
José Retamales, Instituto Antártico Chileno
*Michelle Rogan-Finnemore, Council of Managers of National
Antarctic Programs*
- International Cooperation and Management of Tourism:
A World within a World **241**
*Denise Landau, International Association of Antarctic
Tour Operators*
- Ocean Dumping and Fertilization in the Antarctic:
Tangled Legal Currents, Sea of Challenges **245**
David L. VanderZwaag, Dalhousie University
- SCIENCE FOR INTERNATIONAL COLLABORATION
- Parallel Precedents for the Antarctic Treaty **253**
Cornelia Lüdecke, Scientific Committee for Antarctic Research
- International Collaboration in the Antarctic for Global Science **265**
Karl A. Erb, National Science Foundation

Public Participation in Antarctica: The Role of Nongovernmental and Intergovernmental Organizations	271
<i>Harlan Cohen, International Union for Conservation of Nature</i>	
The Antarctic Treaty System: Perspectives of Environmental Nongovernmental Organizations on Addressing Key Issues	277
<i>James N. Barnes, Antarctic Southern Ocean Coalition</i>	
Common Interests in the Ocean	281
<i>Rüdiger Wolfrum, International Tribunal for the Law of the Sea</i>	
Governing International Spaces: Antarctica and Beyond	287
<i>Oran R. Young, University of California, Santa Barbara</i>	
Workshop on Arctic Governance: Drawing Lessons from the Antarctic Experience	295
<i>Francesca Cava, Aspen Institute</i>	
<i>David Monsma, Aspen Institute</i>	
<i>Oran R. Young, University of California, Santa Barbara</i>	
CONCLUSIONS	299
<i>Paul Arthur Berkman, University of Cambridge</i>	
<i>David W. H. Walton, British Antarctic Survey</i>	
<i>Oran R. Young, University of California, Santa Barbara</i>	
APPENDIX	311
INDEX	329