Community and Stewardship in the Green Mountains:

Meeting the challenges of collective action in managing a forest landscape

for non-commodity benefits

A B S T R A C T

Matthew Hoffman, Cornell University

As forests are increasingly expected to provide various public goods, and as forest ownership in the northeast becomes increasingly fragmented, there is a pressing need for innovative arrangements that can facilitate cooperation within communities to achieve non-commodity management goals at a landscape scale. These goals may include community economic development, the facilitation of various forms of recreation, ecological protection, or the conservation of scenic cultural landscapes.

In Dummerston, Vermont, an area of nationally highest risk for forest fragmentation (Stein et al. 2005), residents have begun thinking and talking about the future of their landscape. A series of well-attended public meetings in 2006 and 2007 gave rise to a number of different working groups dealing various land use issues ranging from affordable housing to the preservation of rural character. One of these initiatives, channeled through the town Conservation Commission, has engaged a large number of volunteers in an effort to map biodiversity and to make a town-wide plan for habitat protection. Implementation of this plan will require the voluntary cooperation of private landowners. Each of the initiatives that are underway rely heavily on education and have not taken into account the possibility that voluntary participation in land use planning efforts might be hindered by problems of collective action. Also, despite full and diverse participation in public forums, it is possible that many voices have not been heard and that many people’s interests have not been taken fully into account.

The research project that my community partners and I would like to collaborate on has two phases. In the first, we will conduct a survey by mail of all Dummerston residents and landowners in order to find out, among other things, what is important to them about the Dummerston landscape, and whether contributions to landscape-level public goods are inhibited by problems of collective action. The second phase, after the survey results have been organized, will be a series of focus groups to discuss this information. These will be led by community members and will provide participants with an opportunity to listen to alternative points of view, identify common values, and work out ways to cooperate in pursuit of shared goals. Special efforts will be made to encourage the participation of community members whose voices are usually absent from public discussion.
