
Claremont Colleges
Scholarship @ Claremont

Pomona Senior Theses Pomona Student Scholarship

2017

Lost Opportunities: Ecuador's Yasuní ITT Initiative
Julianna Hitchins
Pomona College

This Open Access Senior Thesis is brought to you for free and open access by the Pomona Student Scholarship at Scholarship @ Claremont. It has been
accepted for inclusion in Pomona Senior Theses by an authorized administrator of Scholarship @ Claremont. For more information, please contact
scholarship@cuc.claremont.edu.

Recommended Citation
Hitchins, Julianna, "Lost Opportunities: Ecuador's Yasuní ITT Initiative" (2017). Pomona Senior Theses. 170.
http://scholarship.claremont.edu/pomona_theses/170

http://scholarship.claremont.edu
http://scholarship.claremont.edu/pomona_theses
http://scholarship.claremont.edu/pomona_student
mailto:scholarship@cuc.claremont.edu

Lost Opportunities

Ecuador’s Yasuní ITT Initiative

Julianna Hitchins

In partial fulfillment of a Bachelor of Arts Degree in Environmental Analysis

2016-17 academic year, Pomona College, Claremont, California

Readers:
Professor Char Miller

Professor Kenneth Wolf

Hitchins 1

Abstract

In 2007, President Rafael Correa of Ecuador proposed the Yasuní ITT Initiative at the

United Nations General Assembly in an effort to contribute to the reduction of carbon dioxide

emissions and the local preservation of biodiversity. The initiative proposed enacting an

indefinite ban on oil exploration and extraction within the Ecuadorian Yasuní National Park so

long as the developed world was willing to contribute to half the forgone costs of drilling.

However, despite initial support, the Yasuní Initiative was unsuccessful, and due to a lack of

financial support, Correa terminated the proposal in August 2013.

With the increasing threat of climate change, the recent Paris Agreement highlights the

need for bold actions such as those proposed by the Yasuní Initiative—which represents a

solution that the global community needs. This paper looks at the history of the Yasuní Initiative

from its inception to ultimate termination, as a developing country’s efforts to take part in the

broader discussion of global warming and climate change. The Yasuní Initiative is examined

within the context of Ecuador’s relation to oil, the country’s position as a steward of primary

forest habitat that acts as a major carbon sink with rich biological and cultural diversity, in

addition to the effect that the oil industry has had on the country with close attention to the

Amazon region.

My research suggests that developed countries have limited tolerance for the participation

of developing countries in substantive issues of combating climate change. While all indicators

suggest that global warming and climate change is the product of human activity, primarily

enacted by developed nations whose vibrant economies were formed on the basis of fossil fuel

extraction, these developed nations seem reluctant to take responsibility and are unwilling to

Hitchins 2

assist developing countries who are disproportionately affected by climate change and global

warming.

Hitchins 3

Acknowledgements

 I would like to extend my sincerest thanks to Professor Char Miller, and Professor

Kenneth Wolf for their support and guidance during the research and writing process.

Furthermore, I would like to thank Xavier Silva and Javier Robayo for showing and teaching me

about their beautiful country, Ecuador. And finally, I would like to thank Héctor Vargas for

showing me the wondrous nature of the Ecuadorian Amazon— ¡ama la vida!

Hitchins 4

Table of Contents

Chapter One: Setting the Stage………………………………………………………………… 5

Chapter Two: Ecuador’s Relationship to Oil ………………………………………………...…11

Chapter Three: Ecuador’s Biological and Cultural History……………………………………...16

Chapter Four: The Effects of Oil Pollution……………………………………………………...22

Chapter Five: The History of the Yasuní Initiative………………………………………….….27

Chapter Six: Evaluating the Yasuní Initiative………………………………………………….38

Chapter Seven: Conclusion………………………………………………………………………48

Bibliography…………………………………………………………………………………......51

Hitchins 5

Chapter One: Setting the Stage

Evidence of global warming and climate change is everywhere. News headlines

announcing the hottest years on record, extreme weather conditions, rising sea levels and sea

surface temperatures, dying coral reefs, melting ice caps, and disappearing water sources, are

common and widely interpreted as being part of our global environmental crisis. In July 2016,

NASA’s Goddard Institute for Space Studies released new data confirming that 2016 climate

trends continue to break records with each of the first six months of the year setting a new record

as the warmest respective month globally since record keeping began in 1880 (Lynch).1

Extreme weather conditions are linked to global warming—for example, Hurricane Matthew in

October 2016, formed by unusually high ocean temperatures, strengthened at a ferocious rate:

upgraded from a tropical storm to a category five hurricane in just three days. Furthermore,

examples of changes in our global environment include growth in the mortality rates for living

organisms found on the Great Barrier Reef, due to prolonged higher-than-average sea-surface

temperatures (Impacts of Rising Sea Temperatures on the Reef);2 and the disappearance of the

Aral Sea in Kazakhstan in 2014, which was once the fourth largest lake in the world, due to

climate change and excessive irrigation (Howard).3 The effects of climate change are not limited

to the impact on humans; they also extend to the environment, and our ecosystems. As we

continue to strive for securing a safe living environment, initiatives such as the United Nations

Framework Convention on Climate Change are necessary to help us maintain this path.

1 Accessed on 28 September 2016 https://www.nasa.gov/feature/goddard/2016/climate-trends-continue-to-break-
records/
2 Accessed on 28 September 2016 http://www.gbrmpa.gov.au/managing-the-reef/threats-to-the-reef/climate-
change/how-climate-change-can-affect-the-reef/rising-sea-temperatures
3 Accessed on 28 September 2016 http://news.nationalgeographic.com/news/2014/10/141001-aral-sea-shrinking-
drought-water-environment/

https://www.nasa.gov/feature/goddard/2016/climate-trends-continue-to-break-records/
https://www.nasa.gov/feature/goddard/2016/climate-trends-continue-to-break-records/
http://www.gbrmpa.gov.au/managing-the-reef/threats-to-the-reef/climate-change/how-climate-change-can-affect-the-reef/rising-sea-temperatures
http://www.gbrmpa.gov.au/managing-the-reef/threats-to-the-reef/climate-change/how-climate-change-can-affect-the-reef/rising-sea-temperatures
http://news.nationalgeographic.com/news/2014/10/141001-aral-sea-shrinking-drought-water-environment/
http://news.nationalgeographic.com/news/2014/10/141001-aral-sea-shrinking-drought-water-environment/

Hitchins 6

Greenhouse gases are proving to be a particularly devastating threat on a global scale,

which requires a global solution. The first international response to climate change was launched

in 1992 in Rio de Janeiro with the signing of the United Nations Framework Convention on

Climate Change (UNFCCC) (referred to here as ‘the Convention’). The Convention established

the long-term objective of stabilizing “greenhouse gas concentrations in the atmosphere at a level

that would prevent dangerous anthropogenic interference with the climate system.”(First Steps

To a Safer Future).4 Despite the signing of this 1992 document, global warming and climate

change continued to increase at alarming rates, necessitating stronger action. As a result there

have been several additions and extensions to the Convention, the first being the Kyoto Protocol.

The Kyoto Protocol (referred to here as ‘the Protocol’), was adopted in 1997 (though it

did not go into force until February 2005), and was based on the principle of common but

differentiated responsibilities. It placed the responsibility of current emission reduction on

developed countries on the grounds that they were historically responsible for the current levels

of greenhouse gases in the atmosphere due to their industrialization. If developed countries did

not make significant reductions in their emissions, there would be increasingly smaller carbon

space available to accommodate the needs of developing countries. The Protocol set

internationally binding emission reduction targets for its subscribers; the first commitment period

started in 2008 and ended in 2012. Participating countries committed to reducing their emissions

by an average of five percent below 1990 levels. However, because major greenhouse gas

emitters were not part of the Kyoto Protocol—for example China, as well as the United States of

America and Canada—the Protocol covered only eighteen percent of global emissions, and so a

second commitment period was agreed on in 2012, and will end in 2020. Under the Protocol, the

4 Accessed on 28 September 2016 http://unfccc.int/essential_background/convention/items/6036.php

http://unfccc.int/essential_background/convention/items/6036.php

Hitchins 7

emissions of participating countries had to be monitored and precise records kept of the trades

carried out. Although the Kyoto Protocol is considered an important step toward a global

emission reduction plan and the stabilizing of greenhouse gases, it has not proved to be as

effective as needed. In response, a more recent initiative by the United Nations Framework

Convention on Climate Change (UNFCCC) was agreed to in Paris in 2015, commonly called the

‘Paris Agreement’ (referred to here as the ‘Agreement’).

The Paris Agreement is the most recent attempt at tackling global warming and climate

change and was adopted by consensus in December 2015. The Agreement required unanimous

approval by delegates from around the world and the voluntary commitment of nearly every

country to lower greenhouse gas emissions. The agreement enhances the implementation of the

Convention, and states in Article 2 that it “ aims to strengthen the global response to the threat of

climate change” (Paris Agreement Article 2) within the context of sustainable development and

efforts to eradicate poverty (UNFCCC).5 The means by which the agreement proposed to

achieve these goals included: limiting global warming to less than two degrees Celsius above

preindustrial levels; adapting to the adverse impacts of climate change that does not threaten

food production; and ensuring financial flows are consistent with a pathway toward low

greenhouse gas emissions and climate-resilient development. The Paris Agreement was

implemented to reflect equity and the principle of common but differentiated responsibilities and

5 Article 2 of the Paris Agreement states that: 1. This Agreement in enhancing the implementation of the Convention
including its objective, aims to strengthen the global response to the threat of climate change, in the context of
sustainable development and efforts to eradicate poverty, including by: (a) Holding the increase in the global
average temperature to well below 2° C above pre-industrial levels and to pursue efforts to limit the temperature
increase to 1.5°C above pre-industrial levels, recognizing that this would significantly reduce the risks and impacts
of climate change; (b) Increasing the ability to adapt to the adverse impacts of climate change and foster climate
resilience and low greenhouse gas emissions development, in a manner that does not threaten food production; (c)
Making finance flows consistent with a path towards low greenhouse gas emissions and climate resilient
development. 2. This Agreement will be implemented to reflect equity and the principle of common but
differentiated responsibilities and respective capabilities, in the light of different national circumstances.

Hitchins 8

respective capabilities: “All Parties should strive to formulate and communicate long-term low

greenhouse gas emission development strategies, mindful of Article 2, taking into account their

common but differentiated responsibilities and respective capabilities, in the light of different

national circumstances” (U.N. Framework Convention on Climate Change Article 4.19).

However, the means by which each country will contribute toward the lowering of global

temperatures varies as the agreement takes into account the limitations faced by developing

versus developed countries. The Paris Agreement does not penalize those nations failing to

control pollution or meet the respective goals set. However, the agreement’s transparency rules

encourage countries to commit to their reduction goals and report on the results of their

emissions reduction efforts.

Aside from international initiatives and prior to the Paris Agreement, some of the world’s

major greenhouse gas emitters have set national targets to reduce emissions, forging their own

initiatives to meet those goals. For example, in November 2011, Australia initiated a carbon

trading plan—the world’s largest outside of the Europe. Under this plan, five hundred of

Australia’s worst polluters would be forced to pay a tax on their carbon emissions (Gujji

Muthuswamy). A second example of a country making similar efforts is India—the world’s third

largest emitter of greenhouse gases (What Countries Are Doing to Tackle Climate Change).6 As

a developing nation, India was not required to cut emissions under the Kyoto Protocol, and

believes that cutting its carbon emissions in the twenty-first century would hurt its efforts to

bring millions of its citizens out of poverty. The Indian government had set a goal to generate

twenty gigawatts of solar power online by 2022; estimating that one gigawatt of electricity is

enough to power a small city. According to reporters from the Business Standard, in 2010, the

6 Accessed on 6 October 2016 http://www.npr.org/2011/12/07/143302823/what-countries-are-doing-to-tackle-
climate-change

http://www.npr.org/2011/12/07/143302823/what-countries-are-doing-to-tackle-climate-change
http://www.npr.org/2011/12/07/143302823/what-countries-are-doing-to-tackle-climate-change

Hitchins 9

country started levying a carbon tax on coal to help subsidize renewable energy projects

representing a progressive stance of combating climate change; but arguably the most innovative

effort by a developing country is Ecuador’s Yasuní Ishpingo-Tambococha-Tiputini Initiative

(referred to here as the ‘Yasuní Initiative’) in 2007.

The Yasuní Initiative represents this country’s efforts to address global warming and

biodiversity loss. Its central concept was to prevent the exploration and extraction of oil from

Ecuador’s Ishpingo-Tambococha-Tiputini (ITT) oil block—located in the Yasuní National

Park—by sharing the economic loss through a fifty percent compensation package of projected

earnings paid to Ecuador by developed countries. The rationale of the Yasuní Initiative was that

developed countries had established vibrant economies based on the benefits of extractive

industries, resulting in much of the existing greenhouse gases and should therefore be willing to

aid developing countries who are being asked to forego this form of national development. As

the second richest oil reserve in Ecuador, an agreement to not develop the ITT oil block would

avoid the extraction of approximately 920 million barrels of oil, and the resulting emissions of

approximately 407 million metric tons of carbon, forgoing approximately USD$720 million in

revenues each year for twelve years (Lang). In return, the Ecuadorian government was

requesting a USD$360 million annual subsidy. According to Bass et al. “The western Amazon is

one of the world’s last high-diversity wilderness areas” and is exposed to numerous threats

including petroleum drilling. In addition to being biologically diverse, the Yasuní National Park

overlaps with ancestral Huaorani (or Waorani) territory which is home to two indigenous groups,

the Tagaeri and Taromenane who chose to live in voluntary isolation where they continue to

practice their culture on tribal lands. Despite the rich biological and cultural value of the region,

it is still threatened by the development of oil related industries. The Yasuní Initiative would

Hitchins 10

have prevented oil exploration and exploitation of the region, thereby preserving its biological

diversity and culture, as well as combating global warming by keeping oil in the ground and

preventing the emission of greenhouse gases.

The Yasuní Initiative, therefore, not only had the potential to achieve the above but

would have also financed development projects such as renewable energy, transportation

networks and the alleviation of poverty, amongst others. The Initiative would have relinquished

billions of dollars in potential oil revenues, and would have brought substantial social and

economic benefits through the Yasuní ITT Trust Fund financing sustainable development

projects throughout the nation. Despite the innovative and promising nature of the Yasuní

Initiative, on August 15, 2013 President Correa terminated the initiative due to a lack of financial

support. In five years, only USD$336 million in pledges had been raised—less than ten percent

of the needed funds for the period and the amount collected from donors was only USD$13

million (Sovacool & Scarpaci).

I contend that the failure of the Yasuní Initiative represents a lost opportunity in the fight

against global warming. This study will not only assess the history of the Yasuní Initiative from

its inception to implementation and ultimate termination but will evaluate how the design and

execution of the initiative by a developing nation might have accomplished what its authors had

in mind and contributed toward establishing a political environment of trust and unity in the fight

against climate change. Any assessment of the Yasuní Initiative needs to be made in the context

of Ecuador’s development and relationship to oil, as well as the country’s position as a steward

of primary forest habitat that acts as a global carbon sink with rich biological and cultural

diversity, and the effects the oil industry has had on the country.

Hitchins 11

`Chapter Two: Ecuador’s Relationship to Oil

Ecuador is located on the Pacific coast of South America and is slightly smaller than

Nevada with a total area of 283,561 square kilometers and a population of sixteen million people

(Central Intelligence Agency). The country can be divided into four main geographic regions

(see figure 1): the coastal plains along the Pacific coast (La Costa), the snow-capped Andes of

the interior highlands, with the highest peak of Chimborazo at 6,267 meters (Sierra/Páramo), the

Amazon jungle to the east (Oriente), and the Galápagos Islands located 1,000 km from the west

coast.

Figure 1 Map showing the four geographic regions of Ecuador. Source: http://geography.ridley.on.ca/

Allen Gerlach explains that with the exception of the Galápagos, the country was occupied by

indigenous populations, and prior to the Spanish conquest, in the early sixteenth century, these

populations were divided and protected by the geographical features of the landscape, which

included the steep Andean mountains, the thick vegetation of the Amazon, and 1,390 miles of

coastline; allowing the formation of remarkably different tribal groups, cultures and languages

(1). The Spanish conquest not only resulted in the colonization of the country, but also resulted

in expanded ethnic diversity and a racially stratified society.

Hitchins 12

 Oil has played a role in the development of Ecuador for centuries. This natural resource

was first used by the indigenous peoples to “caulk canoes, waterproof arms and utensils, as well

as make torches” (Gerlach 33). Since then, the exploitation of oil has transformed to more

sophisticated uses, as Ecuador’s modern history (between 1900 and 2016) can be considered in

the context of the effect that the international oil industry has had on the country’s economy,

environment, and people. Commercial oil wells were first established in 1921 when Standard Oil

obtained the first concession to explore and exploit this natural resource (Gerlach 33). 7 A more

aggressive stance on oil exploration was initiated in 1967 when the “Texaco Gulf consortium

discovered vast amounts of crude in the far north of the Sucumbíos province in the Oriente. Oil

launched Ecuador’s third economic boom of the century, following those of cacao and bananas”

(Gerlach 33). 8 Gerhard Drekonja states in his 1980 study that “Prior to mid-1972, when oil first

began to flow through the pipeline, Ecuador existed contemplatively and modestly on the basis

of exports of bananas, coffee, cocoa, sugar and shrimp. At best, export profits reached 200

million dollars per year.” (77). At the beginning of the oil era, in the 1920s, privately owned US

oil companies initially controlled the market price for oil, until the formation of the Organization

of Petroleum Exporting Countries (OPEC) in 1960.9 The objectives of OPEC included “to co-

ordinate and unify petroleum policies among Member Countries, in order to secure fair and

stable prices for petroleum producers; an efficient, economic and regular supply of petroleum to

consuming nations; and a fair return on capital to those investing in the industry” (Brief

History).10 In the early 1970s OPEC reduced oil exports to non-OPEC countries, thereby

7 Standard Oil is an oil company established in 1870 by John D. Rockefeller in Cleveland, Ohio.
8 The Sucumbíos province is the fifth largest province in Ecuador, located in the northeast region of the country.
9 The Organization of the Petroleum Exporting Countries (OPEC) was founded in Baghdad, Iraq with the signing of
an agreement in September 1960 by the Islamic Republic of Iran, Iraq, Kuwait, Saudi Arabia and Venezuela.
Ecuador would eventually join in 1973. http://www.opec.org/opec_web/en/about_us/24.htm
10 Accessed on 23 October 2016 http://www.opec.org/opec_web/en/about_us/24.htm

http://www.opec.org/opec_web/en/about_us/24.htm
http://www.opec.org/opec_web/en/about_us/24.htm

Hitchins 13

creating an international shortage of oil and pushing prices higher so that member states such as

Ecuador could reap greater profits (Gerlach 34). The increase in oil prices had a significant

impact on the Ecuadorian economy: “Oil lifted foreign exchange earnings eightfold between

1971 and 1974 and almost overnight provided nearly one-half of all government revenue”

(Gerlach 35), resulting in the nation’s rapid development. Oil replaced Ecuador’s agricultural

exports; Alan Gelb explains that “cacao was the main engine of Ecuador’s economy from the

late nineteenth century until the 1920s… A sharp decline in cacao production from 1920 to about

1950 thrust the country into a long period of economic stagnation. This ended with the

introduction of bananas in the 1950s which became the main export crop until superseded by oil

in 1973.” (173).

Following the discovery of oil, Ecuador was cursed with political instability and frequent

shifts in government. “For almost forty years, political life centered around a strong populist

caudillo, José María Velasco Ibarra, five times elected to the presidency, and four times toppled

by armed forced” (Gelb 174); Velasco was finally removed as president through a military coup

in 1972.11 During the time of Ecuador’s oil wealth that followed Ibarra’s presidency, there were

several more shifts in government, and for the next seven years following the coup of Velasco,

the country was directed by a military regime under the leadership of General Rodríguez Lara.

The military dictatorship “was strongly nationalistic and attempted to eliminate economic

dependency on foreign powers, to promote self sufficient economic development, and to carry

out a radical agrarian reform” (Gelb 174). After assuming power, the military government shared

its vision to modernize the nation by increasing the state’s share of oil revenues, as a result of oil

prices steadily increasing between 1972 and 1980. As such, the state’s income rose but most of

11 Caudillo refers to a head of state; military dictator. http://www.dictionary.com/browse/caudillo

http://www.dictionary.com/browse/caudillo

Hitchins 14

the newfound wealth, approximately forty-five percent of oil-generated revenues, was spent on

the armed forces (Gerlach 36).

During the 1970s and 1980s, the state, under military control, began a process of

nationalizing oil companies; whereby any foreign or privately owned oil company was heavily

taxed. This shift to the nationalization of foreign companies resulted in the appearance of

economic progress and was well received due to the perception of an expanding industrial

complex and the growing wealth of the republic. Unfortunately, this increased wealth did not

have a significant impact on the lives of ordinary Ecuadorians and General Rodríguez Lara

began to lose popular support. After seven years of military rule, the country returned to the

democratic election process, which resulted in the presidency of Jaime Roldós, who held office

between 1979 and1981. Despite the ongoing perception of national growth, Roldós soon

discovered that Ecuador’s foreign debt had increased twenty-fold from $209 million in 1970 to

$4,167 million in 1980 as the military junta had borrowed money using the nation’s oil reserves

as collateral for a range of ambitious modernization projects. This was the beginning of

Ecuador’s decline as a prosperous oil state and growing recognition that the perception of oil

providing an endless source of wealth was misleading (Gerlach 39).

As the 1980s unfolded, the country’s dependence on oil continued even though a

dramatic decline in international oil prices resulted in Ecuador experiencing a severe economic

depression; further damaging was the public’s realization that much of the country’s wealth had

been squandered. The decline in oil market prices was met with major changes in developmental

policies and leadership; between 1981 and 1997 five different presidents had been elected and

the country responded to dwindling oil prices by increasing oil production. The rise in oil volume

resulted in Ecuador exceeding the quota granted by OPEC, and in 1992 Ecuador left OPEC to

Hitchins 15

further boost its oil production. With the continuing fall of oil prices and increasing production

levels, the state entered a vicious cycle of inflation and recession characterized by domestic

deficits, slow economic growth and a growing foreign debt.

Hitchins 16

Chapter Three: Ecuador’s Biological and Cultural Diversity

 The Ecuadorian Amazon covers 100,234 km2 of land and contains two categories of

reserve: public protected and untouchable areas (Zonas Intangibles). However, sixty-eight

percent of the Amazon basin is covered in oil blocks, thirty-two percent of which are active and

thirty-six percent are open for bidding. Protected areas cover twenty percent while untouchable

areas cover twelve percent of the area. According to Janeth Lessmann et al., these areas overlap

and four protected areas in the Amazon have significant proportions of their lands located within

oil blocks, they include: Limoncocha Biological Reserve which has a hundred percent overlap;

the Cofán Bermejo Ecological Reserve that has an eighty-four percent overlap; the Yasuní

National Park with a forty-five percent overlap; and the Cuyabueno Wildlife Reserve that has a

twenty-two percent overlap. As a result of this negligent zoning, only sixteen percent of the

Ecuadorian Amazon is truly covered by protected zones free of oil blocks (5002).

According to R. A. Mittermeier et al., the western Amazon region is considered a

wilderness area of high-biodiversity (10309). The Yasuní National Park, located in the upper

Napo basin of the western Amazon region, was established in 1979 and declared a UNESCO

World Biosphere Reserve in 1989. The park is notable because of its richness in diverse species,

as well as being home to a number of endemic and endangered species.12 Although the exact

reason for the park’s wide biodiversity is unknown, Judith Kimerling et al. speculates that this is

a result of the unique climatic conditions that existed during the Pleistocene era, referred to as

the “Pleistocene refuge hypothesis” (33). According to this theory “much of the Amazon basin

dried out during periods of heavy glaciations, but isolated areas, including the Napo River area

12 Endemic species are those that exist only in one geographic region, see
http://www.encyclopedia.com/environment/encyclopedias-almanacs-transcripts-and-maps/endemic-species ;
Endangered species are those that are threatened with extinction, see http://www.merriam-
webster.com/dictionary/endangered%20species.

http://www.encyclopedia.com/environment/encyclopedias-almanacs-transcripts-and-maps/endemic-species
http://www.merriam-webster.com/dictionary/endangered%20species
http://www.merriam-webster.com/dictionary/endangered%20species

Hitchins 17

of the Oriente, remained moist providing refuge for rain forest plants and animals. During these

periods of isolation, new species appeared. As a result, refuge areas are characterized today by a

high degree of plant and animal diversity and endemism.” (Kimerling et al. 33).

The Yasuní National Park possesses impressive species richness which is evident in the

taxonomy of amphibians, birds, mammals, and vascular plants; Yasuní National Park reaches

diversity maxima with an estimated 274 documented amphibian and reptile species, 597

documented bird species, 176 mammal species (including ten co-existing primate species), and

over 3,000 documented vascular plant species. According to Bass et al., the park can be

classified as one of the two richest sites for amphibian species in the world, the second richest

site for reptiles, one of the nine richest sites for vascular plants, one of the richest lowland sites

for birds, and a site with extremely high mammalian richness, especially for bats (7). At the local

scale, the park protects forests that harbor peak global richness for amphibians, birds, and

mammals. However, this species richness in the taxonomy of species does not extend uniformly

from north to south along the Andean foothills. Therefore, even within the western Amazon, the

Yasuní National Park stands out.

The region is also known for its considerable number of endemic species. It should be

noted that assessing endemism in the western Amazon is a particularly arduous task as vast areas

within this region have yet to be surveyed and as a consequence, the distribution of species is

still being investigated. With that said, there are substantial numbers of known regional endemics

(species completely, or mostly, confined to the Napo Moist Forest ecoregion). This includes

forty-three documented vertebrates, and estimated 220-720 plants, twenty amphibian species

(endemic to the Napo Moist region), nineteen regionally endemic birds, and at least four

mammal species. The region also has a considerable amount of globally threatened species

Hitchins 18

including thirteen documented vertebrates, and an estimated fifty-six plant species (twenty-eight

documented within the park, and twenty-eight expected). With an additional fifteen vertebrate

species near the classification of threatened, along with an estimated forty-seven plant species

(thirty documented, and seventeen expected); the region is clearly sensitive to environmental

change and its preservation is of utmost importance.

Bass et al., explains that the Yasuní National Park has the potential to sustain this

biodiversity in the long term with its “1) large size and wilderness character, 2) intact large-

vertebrate assemblage, 3) International Union for Conservation of Nature (IUCN) level II

protection status in a region lacking other strictly protected areas, and 4) likelihood to maintain

wet, rainforest conditions as climate change-induced drought intensifies in the eastern Amazon.”

(13). 13 According to Carlos Larrea and Lavinia Warnars, human activity has severely affected

biological diversity in the last fifty years, particularly in tropical rainforests and climate change

threatens to aggravate this situation. The Stern Review noted that a global temperature increase

of between one and two degrees Celsius (considered as moderate) could lead to the extinction of

between fifteen and forty percent of existing species (6).

Ecuador’s population is as diverse as its landscape; this diversity is a result of the

country’s mesitzaje. According to Lourdes Martinez-Echazabal, mestizaje refers to the “process

of interracial and/or intercultural mixing, [and] is a foundational theme in the Americas

particularly in those areas colonized by the Spanish and the Portuguese.” (21). Ecuador Country

13 The International Union for Conservation of Nature (IUCN) is a membership Union uniquely composed of both
government and civil society organizations. It provides public, private and non-governmental organizations with the
knowledge and tools that enable human progress, economic development and nature conservation to take place
together. IUCN protected area management categorizes protected areas according to their management objectives.
There are six categories for protected areas: Category Ia: Strict Nature Reserve; Category Ib: Wilderness Area:
Category II: National Park; Category III: Natural Monument or Feature; Category IV: Habitat/Species Management
Area; Category V: Protected Landscape/Seascape; Category VI: Protected area with sustainable use of Natural
resources. https://www.iucn.org/theme/protected-areas/about/protected-areas-categories

https://www.iucn.org/theme/protected-areas/about/protected-areas-categories

Hitchins 19

of Contrast by Lilo Linke describes the Ecuadorian people and their racial groups in the 1940s

and 50s. According to Linke, racial demographics were often hard to obtain given that “most

Ecuadorians, above all in the rural areas, distrust officials and presume that forms to be filled in

are all to do with taxation. People therefore reply as evasively as possible.” (10). However,

according to the information provided by Linke, a government publication in 1942 gave the

following race distribution for the country: 41 percent Mestizo (mixed Indian and white), 39

percent Indian, 10 percent White, 5 percent Black and Mulatto, and 5 percent other (12). These

numbers have shifted in the last seventy-four years, as the World Bank provides contemporary

demographics as 71.9 percent Mestizo, 7.4 percent Montubio, 7 percent Amerindian, 6.1 percent

White, 4.3 percent Afroecuadorian, 1.9 percent Multatto, 1 percent Black, and 0.4 percent other.

Linke states that, “race [in Ecuador] is so closely linked with social status” (10) and the existing

social hierarchy is an extension of what was established during the colonial era with whites at the

top of the social ladder forming the upper-class, followed by the mixed mestizos forming the

middle-class, and finally at the bottom, indigenous people/Indians. The history and culture held

by Ecuador’s indigenous peoples is invaluable, and as a people who survived the onslaught of

the conquistadors, the subjugation that they introduced, and the epidemics that killed so many,

they continue to be oppressed, but in this case, by oil corporations.

Ecuador’s Amazon basin has a rich heritage of indigenous cultures and is home to several

indigenous groups, including: the Quichua, Shuar, Achuar, Cofán, Huaorani, Tagaeri,

Taromenane, Shiwiar, Secoya, and Siona. Indigenous communities have become increasingly

threatened as the oil industry which has continued to expand since the beginning of the oil boom

in the 1970s. Clark Gray et al. elaborated that the expanding oil territory meant dwindling

indigenous territory—a significant problem for indigenous groups, especially for those living in

Hitchins 20

voluntary isolation, as indigenous populations typically use large portions of land to sustain their

way of life which relies heavily on hunting and shifting cultivation systems (98).14 Oil company

activities such as road construction promote colonization as industrial expansion is followed by

loggers, ranchers, and agro-industrialists who destroy and degrade the forests, and undermine the

autonomy of the indigenous communities. Although increasingly exposed to outside threats,

indigenous communities have maintained their cultures while adapting to these unavoidable

changes occurring around them.

Indigenous cultures remain strong; although not immediately apparent as individuals

have not maintained many of the overt signs that contribute to the native Amazonian

stereotypes—for example men and women wearing loincloth clothing. However, most

indigenous communities now wear western clothes, and rely to some extent of mixed

subsistence, trade, and cash economies. Furthermore, although many indigenous people speak

Spanish, especially the younger generations, it is their second language; these communities have

maintained their native tongue which is typically spoken within their homes and communities

(Kimerling 37).

Within the Yasuní National Park live the Quichua, Huaorani, Tagaeri, and Taromenane

groups. The Tagaeri and Taromenane are the only remaining indigenous groups living in

voluntary isolation, and are descendants of the Huaorani who have lived in the Ecuadorian and

Peruvian Amazon since ancient times and occupy most of the Yasuní National Park.

Traditionally a group of people who have resisted contact and trade with their neighbors, the

Huaorani have become known for their violent behavior. The first missionaries to the Ecuadorian

14 Shifting cultivation is a method where by cultivators clear small plots or primary or secondary forest for
temporary use. The cleared vegetation is mulched or burned, and a diverse mixed of crops are planted for one or
more agricultural cycles, after which the plot is left fallow for multiple years (Gray et al.)

Hitchins 21

Amazon referred to the Huaorani as savages since they did not accept, and resisted, any contact

with outsiders. Relations were eventually established in 1956 when the Summer Institute of

Linguistics created a program for the Huaorani with an objective to limit them to certain lands—

the Huaorani Protectorate. The impact that the oil industry, and other following trades have had

on these groups is significant, and as such some groups, including the Tagaeri and Taromenane,

have resisted and retreated further into the forest to maintain their way of life uninterrupted.

Hitchins 22

Chapter Four: The Effects of Oil Pollution

Although Ecuador’s oil reserves undoubtedly enhanced the national economy, it also

caused significant political turmoil in the absence of consensus regarding the manner and rate at

which the resource should be exploited and the way in which the resulting profits should be spent

and invested. The effects of the oil industry have therefore been significant, impacting the

political, economic and social development of the country. According to Dara O’Rourke and

Sarah Connolly in their paper titled “Just Oil? The Distribution of Environmental and Social

Impacts of Oil Production and Consumption” these authors claim that the “increasingly

complicated and expensive processes for locating oil deposits in remote and inhospitable

locations, bringing the oil to the surface, and then getting it to a market have major

environmental, cultural and health impacts” (593). Once potential sites for oil extraction have

been indentified, but prior to determining whether commercial-scale drilling is viable, access

roadways and infrastructure have to be constructed. As such, oil companies are required to build

roads, platforms, pipelines, service areas, operated by contract crews, who establish test wells.

Figure 2 shows the operating facility for the Tiputini oil block where the equipment for these

activities is stored. If a site has been deemed as capable of supporting commercial-scale

extraction, more wells and infrastructure are then built. O’Rourke and Connolly explain that “the

physical alteration of environments from exploration, drilling, and extraction can be greater than

from a large oil spill,” resulting in major environmental impacts such as “deforestation,

ecosystem destruction, chemical contamination of land and water, long-term harm to animal

populations…human health and safety risks for neighboring communities and oil industry

workers, and displacement of indigenous communities” (594).

Hitchins 23

Figure 2 Aerial view of Oil Equipment at the new Tiputini Oil Block. Source: REUTERS/Guillermo Granja
http://pictures.reuters.com/C.aspx?VP3=SearchResult&VBID=2C0BXZCZ5SDH8&SMLS=1&RW=1781&RH=899

 The effects of pollution from this industry are widespread, affecting the physical

environment and its inhabitants. Deforestation and ecosystem destruction/habitat loss occur as a

result of contractors clearing areas to support the expanding industrial complex. The exploratory

and extractive activities include a number of contaminating processes. These activities use

significant quantities of water which are contaminated during the drilling process and then

discharged into the environment. This results in contamination of the water table, water sources

and the land with which they come into contact. The majority of production waste from the oil

industry is a hazardous and toxic effluent called produced-water. Produced water is extracted

from the ground, and often reinjected into wells to force more oil to the surface. Produced water

is several times saltier than ocean water, and contains industrial-strength quantities of toxins such

Hitchins 24

as benzene, xylene, toluene, and ethylbenzene.15 In addition, heavy metals such as barium,

arsenic, cadmium, chromium, and mercury have also been found in produced water. 16 O’Rourke

and Connolly claim that produced water can also be radioactive, they state that “as much as 100

times more radioactive than the discharge of a nuclear power plant.” (594). In addition, solid

waste is also created during the exploration and extraction processes. Furthermore, during

drilling “various muds, oily fluids, lubricants, and other chemicals are used to cool the drill bit,

stabilize the walls of the bore hole, or liquefy earthen cuttings. These fluids and additives

accumulate in large quantities during the drilling process, and are often stored or finally disposed

of in waste pits” (ibid 595). These exposed waste pits pose a danger not only to aquifers as

contaminants seep into the ground water supply, but are also consumed by animals and birds that

mistake the pits for water holes and become coated in toxic waste.

According to a study by Miguel San Sebastián and Anna-Karin Hurtig, each exploratory

well that is drilled in Ecuador produces an average of four-thousand cubic meters of drilling

waste including produced water and drilling muds, as well as, fifty-three million cubic feet of

waste gas from the separation process, which is burned daily without temperature or emission

controls. Air contamination can also be generated at pits and oil spills as a result of hydrocarbons

coming from standing oil slicks.

15 Long term exposure to benzene results in effects on the blood. It causes harmful effects on the bone marrow and
can cause a decrease in red blood cells leading to anemia. Benzene exposure can also result in excessive bleeding,
and can affect the immune system, increasing the chance of infection. The main effects of xylene include depression
of the central nervous system with symptoms such as headache, dizziness, nausea, and vomiting. The main effect of
exposure to toluene is on the brain and nervous system, however, animals exposed to moderate or high levels also
show harmful effects in their liver, kidneys, and lungs, as well as impaired immune function. And, the long term
exposure to ethylbenzene has shown irreversible damage of the inner ear and therefore the hearing of animals, as
well as kidney damage and cancer.
16Effects of barium exposure include change in heart rhythm and/or paralysis. One of the most characteristic effects
of long term exposure to arsenic is changes in skin, however, other effects include the irritation of the stomach and
intestines. Long term exposure to cadmium can result in kidney, bone, and lung disease. Exposure to chromium can
result in airway irritation and/or obstruction, as well as, lung, nasal, or sinus cancer. And, exposure to mercury may
have toxic effects on the nervous, digestive, and immune systems.

Hitchins 25

The Ecuadorian Amazon region is home to some 500,000 people, roughly 4.5 percent of

the country’s population (San Sebastián and Hurtig 1). Oil projects in the territories of

indigenous peoples who live in voluntary isolation have become highly contentious and many

lack resistance or immunity to common diseases found in urban environments. According to

O’Rourke and Connolly, “there are no good international data or comprehensive analyses of

distribution of impacts from oil exploration, drilling, and extraction. However, a number of

recent studies have shown that current oil exploration has disproportionate impacts on

indigenous populations” (596); these impacts include but are not limited to loss of land and

introduction of diseases.

The above authors state that “territorial integrity and control are necessary for the cultural

reproduction and ultimately the survival of Amazonian indigenous populations whose way of life

and well being is closely tied to the thriving rainforest” (ibid 596). Throughout the Amazon

basin, the construction of road systems causes deforestation, which contributes to the loss of

territory and displacement of native groups. Furthermore, the opening of these access roads has

allowed settlers with competing interests such as logging and mining and agriculture to enter

indigenous communities and colonize these areas. This process not only reduces the land

available to indigenous people, forcing them to relocate, but is disruptive to the structure of these

societies and is the cause of much suffering and stress.

According to Sebastian and Hurtig, there are few epidemiological studies concerning

those who live in communities near to the oil fields and are exposed to acute and/or long-term

contamination. Their study reveals that residents of the oil producing areas and indigenous

peoples have reported that many local streams once rich in fish now support little-to-no aquatic

life; cattle are reported to be dying from drinking water from contaminated streams and rivers;

Hitchins 26

residents have also reported that bathing in the river water causes skin rashes, especially after

heavy rains, which accelerate the flow of wastes from nearby pits to streams.

A case study from Peru, which has experienced similar circumstances to Ecuador,

explored the effects of contact on groups living in voluntary isolation, and the impacts of these

extractive industries on the health and rights in the Kungapakori Nahua Reserve (Napolitano and

Ryan). According to the study, a number of extractive industries affect the territories of

voluntarily isolated peoples, including agriculture, logging and small scale gold mining.

However, of these industries, the oil/gas frontier has advanced the most. Among the negative

social impacts of these industries include loss of territory and colonization, alcohol and substance

abuse, domestic violence and suicide, and increase in infectious diseases such as HIV/AIDS and

malaria, as well as pollutant-related increase in rates of dermatologic and pulmonary conditions,

cancer, spontaneous abortion and other health indicators.

Hitchins 27

Chapter Five: The History of the Yasuní Initiative

As we have seen, Ecuador’s recent history is deeply intertwined with the exploration and

exploitation of fossil fuels as the country’s main source of domestic and foreign exchange

revenues. Consequently, there was a need for movements such as the Yasuní Initiative to protect

the areas being damaged as a result of these extractive processes. The Yasuní Initiative

represents a developing country’s efforts to protect its biological and cultural jewels, in addition

to joining the broader discussion of global warming and climate change that has formerly been

reserved for wealthier and more developed countries.

In 2015, Ecuador exported approximately 432,000 barrels of crude oil a day, a number

that represents a growing trend based on the 334,000 barrels it exported per day in 2011.17 To

support this growing industry, Ecuador has needed to reserve large portions of their Amazon

region for this purpose. According to Matt Finer et al., in support of this industry “The

Ecuadorian government has zoned ~65% of the Amazon for oil activities (~52,300 km2)...Blocks

overlap the ancestral or titled lands of ten indigenous groups…The oil frontier in Ecuador has

now shifted south, where a quarter of Ecuador’s untapped oil reserves lie in Yasuní National

Park, the country’s principal Amazonian national park.” (151). The Yasuní Ishpingo-

Tambococha-Tiputini Initiative is named after the oil fields located within the Yasuní National

Park and Biosphere Reserve. These oil fields are found in the larger oil blocks: the ITT Oil Block

or Block 43, and is adjacent to Block 31 (see figure 2). Matt Finer, Remi Moncel, and Clinton

Jenkins explain that “Despite its designation as a national park in 1979, the Ecuadorian

government continued to promote oil development in Yasuní. The southern section of the park

was finally placed off-limits to the oil industry in 2007 with the delimitation of a ‘zona

17 Accessed November 23
http://www.opec.org/opec_web/static_files_project/media/downloads/publications/ASB2016.pdf

http://www.opec.org/opec_web/static_files_project/media/downloads/publications/ASB2016.pdf

Hitchins 28

intangible’, an untouchable zone designed to protect the core territory of the Tagaeri and

Taromenane.” (64). Blocks 43 and 31, found in the heart of the Yasuní National Park have been

under siege, which Oilwatch, an organization formed as a network of resistance to oil companies

in tropical countries, claims that given the high viscosity of the crude found in the region “with

an API gravity of between 14 and 15 degrees”, the oil being pumped is the heaviest found in

Ecuador, and the effort needed to extract the oil far exceeds its value. 18

Figure 3 Map showing the ITT oil block, and block 31. Source: Mongabay https://news.mongabay.com/2013/09/the-case-
against-ecuadors-claims-of-low-impact-drilling-in-yasuni/

18 See http://www.oilwatch.org/en/who-we-are. Accessed 3 November 2016
See http://www.sosyasuni.org/en/files/ow_itt_proposal_v8-ingles.pdf. Accessed 3 November 2016
API gravity: American Petroleum Institute measure of the density of liquid petroleum products. The measuring scale
is calibrated in terms of degrees API. Crude oils that are lighter (have higher degrees of API) are considered to be
better because they can be processed with far less sophisticated and energy-intensive processes/refineries. API
values generally fall between 10 and 70 degrees. http://www.eia.gov/tools/glossary/index.cfm?id=A#API_grav
http://www.petroleum.co.uk/api

http://www.oilwatch.org/en/who-we-are
http://www.sosyasuni.org/en/files/ow_itt_proposal_v8-ingles.pdf
http://www.eia.gov/tools/glossary/index.cfm?id=A#API_grav
http://www.petroleum.co.uk/api

Hitchins 29

The desire to develop Block 31 was first expressed in 2002 when a Brazilian Oil

Company, Petrobras, purchased Block 31 from the Argentine Company, Pérez Companc. In

2003, they submitted the first Environmental Impact Study for the development of two oil fields,

Nenke and Apaika, in Block 31, which would entail the construction of two oil platforms, an oil

processing facility, and most controversially, a new access road into the park for development of

the oil fields. Their project was met with much resistance from the public, and was denied access

by the government. However, in September 2006, Petrobras submitted a new EIS for the same

project with the new design placing the processing facility outside the park with helicopter

access to the drilling platforms instead of an access road; in October 2007, the Environment

Ministry issued the environmental license necessary for the project to begin. In September 2008,

President Correa made a surprise announcement that Petrobras had decided to terminate its

contract and return the block to the state. Block 31 is now operated by the Ecuadorian state-

owned oil company Petroamazonas.

In 2007, under the leadership of President Correa, Ecuador proposed the Yasuní Initiative

at the United Nations General Assembly in an effort to contribute to the reduction of carbon

dioxide emissions and the preservation of biodiversity. The initiative proposed enacting an

indefinite ban on oil exploration and extraction within the Ecuadorian Yasuní National Park.

President Correa stated that at the United Nations General Assembly sixty-second session that “It

involves a commitment not to extract some 920 million barrels of oil, thereby avoiding the

emission of approximately 111 million tons of carbon that would come from the burning of fossil

Hitchins 30

fuel.” (30). As a result, Ecuador would forgo approximately USD$720 million in revenues each

year, a very significant portion of Ecuador’s economy.19

 The Yasuní Initiative suggested that petroleum and its value as a national resource was

being reevaluated in Ecuador during the first decade of the new century. The goals of President

Correa’s proposal were threefold:

1. To provide an innovative option for combating global warming by attacking the problem

from its roots and avoiding the extraction of fossil fuels that would later be burned and

thereby contributing to global warming

2. To protect the region’s immense biodiversity as well as the indigenous populations

(including some living in voluntary isolation) of the region from destruction and

displacement

3. To provide a means to improve social development, and diversifying domestic energy

production towards renewable resources.

Correa explained that Ecuador was “prepared to make this huge sacrifice” so long as there was a

shared “responsibility on the part of the international community, particularly on the part of

developed countries, the planet’s main predators, and for a minimum compensation for the

environmental benefits”. In effect, Correa was requesting an international contribution of

USD$3.6 billion dollars to be raised over a period of ten years ($360 million annually) to help

compensate for the loss of income. Benjamin Sovacool explains that the Ecuadorian government

“issued Decrees 847and 882 in January 2008, authorizing the establishment of a ‘National

Development Fund’ and creating a Technical Secretariat” (204). Formed after Correa’s

19 The translation of President Correa’s address was obtained from the United Nations General Assembly Records.
Accessed 9 September 2016. https://documents-dds-
ny.un.org/doc/UNDOC/GEN/N07/517/11/PDF/N0751711.pdf?OpenElement

https://documents-dds-ny.un.org/doc/UNDOC/GEN/N07/517/11/PDF/N0751711.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/N07/517/11/PDF/N0751711.pdf?OpenElement

Hitchins 31

announcement of the Ecuadorian government’s commitment to the Yasuní Initiative at the

United Nations General Assembly, the fund was established to receive direct financial

contributions or as credits against Ecuador’s foreign debt.

The National Development Fund was to “help the country promote and develop

renewable energy projects, transportation systems, programs to eliminate poverty, and equitable

access to health care and education” (qtd. in Sovacool 204). However, in 2008 the proposal was

modified as a result of the global economic crisis and the difficulty of raising funds for the

initiative. Ecuador declared that it would issue Yasuní Guarantee Certificates (YGCs), for the

carbon dioxide locked within the Ishpingo-Tambococha-Tiputini oilfields, with the idea that

YGCs would become fungible commodities on the international carbon credits market (Finer et

al., 2010). The YGCs were offered in exchange for contributions and served as a guarantee to

ensure that the ITT reserves remained unexploited. The Ecuadorian government issued the YGCs

in US dollars equivalent to the face value of each contribution equal to or above USD$50,000.

YGCs could be redeemed if the Ecuadorian government were to break the commitment upon

which the Yasuní Initiative was based. The Yasuní ITT Trust Fund was formally established in

2010 and was administered by the Multi-Partner Trust Fund (MPTF) Office of the United

Nations Development Program (UNDP). Tammy Silvia notes that “Contributions to the Fund

were accepted from governments, intergovernmental entities, non-governmental organizations,

private foundations, private-sector organizations and individuals.” (28).

The Fund was to be managed by a Steering Committee led by the Ecuadorian government

with three representatives including a chairperson with a casting vote, two representatives from

contributor governments, and one representative from the Ecuadorian civil society. According to

Carlos Larrea and Lavinia Warnars, the Fund’s capital would have been “invested in renewable

Hitchins 32

energy projects in Ecuador which can promise a stable and safe return, taking advantage of the

country’s hydroelectric, geothermal, wind and solar potential, in order to overcome its current

dependence on fossil fuels, which currently account for 47% of all power generation.” (221).

Despite the innovative nature of this proposal, in August 2013 President Correa announced the

cancellation of the Yasuní Initiative in a nationally televised speech, stating “the world has failed

us.”. President Correa had “struggled to get international partners to sign on, in part because

momentum on climate policy has ebbed in the face of the prolonged global economic crisis.”

(Walsh). The Yasuní ITT Initiative ultimately succumbed to a lack of international support,

despite the benefits it promised and during the six year period of its existence it faced challenges

that included limited donors, internal political disagreement and a lack of trust between the

Ecuadorian government and contractual partners that ultimately proved insurmountable.

The Ecuadorian government had hoped that by crowd sourcing, numerous donors could

make relatively small contributions thereby acquiring the entire fund from a wide range of

sources. However, by 2013, the Yasuní Initiative had only raised USD$13.3 million, accounting

for barely 0.37 percent of the required amount. Initially, several European nations including

France, Belgium, Turkey, and Spain promised relatively small payments. Germany, Europe’s

largest economy, went from being a major supporter to playing a crucial role in opposing the

Yasuní Initiative. In addition, the Yasuní Initiative received support and contributions from

several individuals and organizations, including: Nobel Peace laureates Muhammad Yunus, and

Desmond Tutu; Ban Ki-Moon, Secretary General of the United Nations; Prince Charles of Great

Britain, amongst others. The initiative also received formal support from the German Parliament,

the European Union, and other international bodies such as OPEC, Andean Community of

Nations (CAN), Andean Development Corporation (ADC), the Organization of American States

Hitchins 33

(OAS), the International Union for Conservation of Nature and Natural Resources (IUCN), and

various indigenous organizations and ecological groups in Ecuador.

Following the appointment of Dirk Niebel as the Federal Minister of Economic

Cooperation and Development in 2009, Germany pulled out of their tentative commitment to

donate $50 million to the Yasuní ITT fund made under Niebel’s predecessor, Heidemarie

Wieczorek-Zeul. According to Marc Hall, Niebel commented in a newspaper opinion editorial in

2011 that “Refraining from oil drilling alone is not going to help in forest preservation, and

compensation payments have little prospect of success in climate protection measures.” (Hall). 20

At the time, Germany’s threat to withdraw support for the Yasuní Initiative had a negative

impact on the support of other European Union members but Niebel’s view was not unanimous

within the German government and development policy spokesman Sascha Raabe openly

criticized Niebel’s opinions stating that “The attitude of Dirk Niebel is catastrophic and

ignorant” (Trumpf).

Despite the Yasuní Initiative being widely endorsed as a positive step toward curbing

climate change, political and economic reservations persisted in what amounted to a lack of trust

between Ecuador and contributor states. In addition, criticisms of the Yasuní Initiative included

the perception that donations would be at risk because the YGCs would decline in value due to a

lack of trading value in the international carbon markets and not gaining interest. In addition, oil

prices would ultimately increase and new demands would represent a significantly higher value

on Ecuador’s oil reserve and political pressure to exploit it. Therefore, in a future scenario of

20 The commentary represents a translation provided by EurActiv, an independent European media platform
specializing in the online publication of articles focused on European news and Euro-centric topics.
https://www.euractiv.com/section/sustainable-dev/news/europe-admired-ecuador-s-oil-drilling-ban-but-didn-t-want-
to-pay/ sourced 17 November 2016

https://www.euractiv.com/section/sustainable-dev/news/europe-admired-ecuador-s-oil-drilling-ban-but-didn-t-want-to-pay/
https://www.euractiv.com/section/sustainable-dev/news/europe-admired-ecuador-s-oil-drilling-ban-but-didn-t-want-to-pay/

Hitchins 34

relatively high oil prices, it could be more profitable for the state to exploit the Yasuní ITT

reserves than to preserve it, even if it has to compensate contributors for the value of their YGCs.

As stated in a televised speech by President Correa, “The compensation demanded was

perfectly logical in environmental and economic terms: it constituted fair payment for generating

environmental resources. Without the Amazon jungle, the main lung of the world, life on the

planet would probably disappear. Despite that, we Amazon countries received nothing in

return.”.21 Although this was the ultimate challenge faced by the Ecuadorian government, which

resulted in the cancellation of the Yasuní Initiative, they did experience other challenges.

President Correa was confronted with political pressure regarding the development of the

ITT oil block from high ranking government officials (although it is not specified who) as well

as oil companies, and civil society groups. On the one hand, the government was being pressured

by some members of the administration to develop the ITT oil blocks as they would contribute to

urgently needed revenues for social programs. According to the former Minister of Mines and

Energy, Alberto Acosta, “few [government] officials understood the rationality” (qtd. in

Sovacool and Scarpaci) underlying the proposal. Furthermore, the efforts made by Correa were

publicly disputed by PetroEcuador who, despite the President’s declaration, continued to

negotiate arrangements with oil companies for extractive development of the ITT block in

2007.22 When one considers that from 2004 to 2010, petroleum accounted for over half of

Ecuador’s economy, representing approximately one-quarter of national GDP, 47 percent of the

country’s energy, and contributing approximately one third of the government’s annual budget;

the Yasuní Initiative represented an ambitious plan and a significant fiscal challenge. In effect it

21 Accessed on 17 October 2016 http://www.ecuador.org/blog/wp-content/uploads/2013/08/president-rafael-correa-
on-the-yasuni-initiative1.pdf
22 PetroEcuador is a state owned Oil Company.

http://www.ecuador.org/blog/wp-content/uploads/2013/08/president-rafael-correa-on-the-yasuni-initiative1.pdf
http://www.ecuador.org/blog/wp-content/uploads/2013/08/president-rafael-correa-on-the-yasuni-initiative1.pdf

Hitchins 35

called for the loss of USD$7.2 billion in potential oil revenue of which many Ecuadorians were

sceptical. Tracy Davis describes the Yasuní Initiative as simply “too painful to be fiscally

responsible” (247).

The origins of the Yasuní Initiative can be found in the civil society—organizations such

as Oilwatch, Acción Ecologica, and Pachamama laid the foundation for what would later become

the Yasuní ITT Initiative by proposing to enact a blanket moratorium on oil extraction on the

entirety of the Ecuadorian Amazon (Pellegrini et al. 9). Pellegrini et al. states that “This group of

activists and thinkers developed a critique grounded in a version of the ‘resource curse’” (9). 23

That is, countries rich in natural resources, particularly countries with one or few primary

resources, find it harder to develop. In these states, environmental destruction is accepted as the

inevitable cost of achieving development. This explanation links Ecuador’s persistent problems

of poverty, environmental degradation and underdevelopment to the country’s dependence on oil

extraction. Despite President Correa proposing the Yasuní Initiative, he continued to emphasize

that the viability of the Initiative was dependent on the country’s ability to raise substantial

funds, and that the Yasuní Initiative was not a binding commitment, which the civil society

perceived as being a sign of Correa’s lack of commitment to protect the region. Furthermore,

other incidents have led to tensions that exist between the government and the civil society that

were bred out of political rhetoric by Correa. For example, Marc Becker explains that President

Correa complained about ‘infantile environmentalists’ who, like his politically conservative

critics, sought to undermine his government (56).

23 “Resource curse” refers to the failure of many resource-rich countries to benefit fully from their natural resource
wealth, and for governments in these countries to respond effectively to public welfare needs. While one might
expect to see better development outcomes after countries discover natural resources, resource-rich countries tend to
have higher rates of conflict and authoritarianism, and lower rates of economic stability and economic growth,
compared to their non-resource-rich neighbors.”
http://www.resourcegovernance.org/sites/default/files/nrgi_Resource-Curse.pdf

http://www.resourcegovernance.org/sites/default/files/nrgi_Resource-Curse.pdf

Hitchins 36

Another challenge that arose was with the state’s long-standing commitment to oil and

the entrenched interests of the oil companies. Had the Yasuní Initiative been successful, it would

not have prevented the development of other oil fields and been limited to those within the

Yasuní ITT oil block. While the Initiative was being implemented, oil development had

continued to grow and spread across eastern Ecuador to continue supporting the economy with

oil accounting for approximately 30 percent of government revenues and over fifty percent of

exports (Euler Hermes Economic Research 2).

In 2016, Ecuador is pumping oil at a loss, as low oil prices have gutted the oil industry. In

February of that year President Correa reported that the nation was receiving as little as thirty

dollars per barrel of crude, while production costs averaged thirty-nine dollars (Steve St. Angelo,

par. 3). According to Pellegrini et al:

“The Spanish conquest and domination were indeed marked by the expropriation

of large quantities of natural resources and the use of slave labour to extract and

transport them. After colonial experience, foreign control of these resources

continued through transnational companies exploiting natural resources in league

with corrupt national elites. In line with these experiences in the continent, in

Ecuador too there is a shared understanding that the riches of the country have not

always been used for national benefit but rather exploited for the gain of foreign

interest—but what of role/place of national oil companies?” (11).

An additional challenge facing the initiative is the fact that by acting as carbon offsets YGCs

would have done little to address the potentially irreversible impacts of climate change. 24 A

24 “Carbon offsetting is the use of carbon credits to enable businesses to compensate for their emissions, meet their
carbon reduction goal and support the move to a low carbon economy.” http://www.carbonneutral.com/resource-
hub/carbon-offsetting-explained

http://www.carbonneutral.com/resource-hub/carbon-offsetting-explained
http://www.carbonneutral.com/resource-hub/carbon-offsetting-explained

Hitchins 37

country or corporation wishing to emit a ton of carbon dioxide can still do so as long as it offsets

that ton by purchasing a carbon credit or conducting an activity somewhere else to reduce

greenhouse gas emissions, such as buying YGCs. Thus, the Initiative allowed for every ton of

greenhouse gas avoided or offset by the Yasuní Initiative to be emitted somewhere else across

the globe.

Hitchins 38

Chapter Six: Evaluating the Yasuní Initiative

The Yasuní ITT Initiative was unique in that it represented the effort of a developing nation

to contribute toward the global reduction of carbon emissions while domestically assisting in the

development of a post-petroleum society and economy that would begin the transition to

renewable energy and sustainable living conditions. Pamela Martin explains that “These goals

are based on Ecuador’s vision of the good life (el buen vivir), a concept derived from indigenous

cultures on living in harmony with nature” as mentioned in their 2008 Constitution (23). This

concept would have acted as an important mitigation tool by promoting the need to care for, and

live harmoniously in nature. Through implementation of the Yasuní Initiative, Ecuador’s leaders

hoped to transform established notions of economics and social value, as a global partner in the

fight against climate change and if successful, would have resulted in a suite of positive benefits,

including the preservation of ecosystem services, the conservation of precious biodiversity,

protection of indigenous peoples, poverty alleviation, social development, displacement of

greenhouse gases, and served as a model for future or similar projects globally. Let us consider

each of these potential benefits in turn.

1. Ecosystem services

One primary potential benefit of the Yasuní National Park relates to the crucial ecosystems

services that it provides—global carbon and water cycling. People do not pay for the usage of

these services, as they are always available to us. The biologist Pete Oxford points out that

“Every glass of water… you drink contains water molecules that… [have] been

sucked up from the forest floor by the roots of a tree in the Amazon, pumped into

the atmosphere by that tree during respiration and transpiration, and converted to

rain to fall somewhere to be drunk by you. Your very blood contains molecules of

Amazonian water!” (qtd. in Hannan 65)

Hitchins 39

Oxford therefore highlights how the natural resources of one nation are connected to the globe.

Francesca Hannan explains that in the case of Yasuní National Park, an important tension arises

as the potential value of the Yasuní is generally recognized through its potential oil extraction,

which produces revenue for the country. However, this comes at a cost to the forest’s ecological

value being compromised as oil extraction necessitates deforestation and ultimately exacerbates

global warming. As Ecuador’s leaders face intense local pressure for social development and a

means by which to attain it, they are confronted with the trade off in the form of national

development at the cost of exacerbating the global climate crisis.

2. Conservation of precious biodiversity

A second benefit is the conservation of precious irreplaceable biodiversity. Species diversity

becomes the measure of the region’s unique biological wealth because unlike ecosystem

services, these species can be quantified. When the Initiative was first proposed, the Ishpingo-

Tambococha-Tiputini oil block was believed to be rich in oil, and was estimated to contain 920

million barrels; since the cancellation of the initiative and the drilling of exploratory wells, it was

found that the block contains 1.67 billion barrels of oil. According to Sovacool,

The most profitable reserves are spread almost evenly across the block, meaning

development would require six separate drilling platforms and one reinjection

platform connected by an extensive access route in the form of a railway network.

Large tracts of forest would need to be cleared and everything from drilling

equipment and roads to support facilities and pipelines would have to be brought

into the interior. (208).

The development of this region would require deforestation and construction, which would cause

habitat destruction, species loss and displacement. Furthermore, following the development of

Hitchins 40

the site, the environment is at an increased risk of oil spills and pipeline failures. After the

cancellation of the Yasuní Initiative in 2013, Silva claims that the “government promised to

carry out the drilling with the highest environmental standards, affecting only 1/1000th of the

National Park” (281), a goal that would be difficult to achieve given the extensive transportation

networks needed to extract the oil.

3. Protection of indigenous people

A third benefit is the protection of indigenous people, particularly those belonging to the tribes

living in voluntary isolation. The Yasuní National Park is the largest protected area in Ecuador

and overlaps with Huaorani Territory, as well as the territory of some indigenous people living in

voluntary isolation, such as the Tagaeri and Taromenane. The Yasuní Initiative would have

protected the biodiversity of the region and the hunting and ancestral lands of the Amazonian

indigenous peoples and their cultures. The subsistence of these groups is already in a precarious

state with activities such as illegal logging, tourism, scientific research, and evangelical missions

encroaching on their territory and culture. The Tagaeri and Taromenane maintain an aggressive

posture toward outsiders; there have been several instances in which intruders have been injured

and there have been reported murders of a significant numbers of oil workers.25

The Yasuní Initiative would have contributed toward the protection of the indigenous

populations, however, with its cancellation these groups are now at greater risk. Fortunately the

government promised that all precautionary mechanisms would be employed to safeguard the

indigenous populations; and relatively recent amendments to the Ecuadorian constitution such as

Article 54.7 which “requires the previous consultation of indigenous peoples for any project

involving the exploitation of natural resources in their territories. Additionally, Art 57 guarantees

25 See http://www.newyorker.com/books/double-take/oil-and-the-huaorani

http://www.newyorker.com/books/double-take/oil-and-the-huaorani

Hitchins 41

and protects the will of indigenous people to live in isolation and it qualifies as “ethnocide” the

violation of this provision.” (Silva 282). Article 57.7 states:

To free prior informed consultation, within a reasonable period of time, on the

plans and programs for prospecting, producing and marketing nonrenewable

resources located on their lands and which could have an environmental or

cultural impact on them; to participate in the profits earned from these projects

and to receive compensation for social, cultural and environmental damages

caused to them. The consultation that must be conducted by the competent

authorities shall be mandatory and in due time. If consent of the consulted

community is not obtained, steps provided for by the Constitution and the law

shall be taken.

Therefore, based on the constitution, evidence of the likely impacts on indigenous communities,

and the government’s decision to go forth and drill shows at least a disregard for the constitution

but potentially indicates the possible abuse of the existing laws. Furthermore, as Angela

Cavender Wilson explains, the recovery of indigenous knowledge is a legitimate and fruitful

course in the twenty-first century. She explains that regaining nearly extinct traditions provides a

potential basis for restoring health and dignity to future generations. In the case of the

Ecuadorian Indigenous tribes, by preserving the region, so too is their culture and place in

history preserved. Although Wilson is member of the North American Dakota tribe, her views of

regaining this history can be considered applicable to the South American peoples.

4. Poverty alleviation and social development

A fourth benefit is local poverty alleviation and social development. Renewable energy projects

could ensure stable and safe sources of prosperity as the country shifted its dependency from

Hitchins 42

fossil fuels. Furthermore, the interest earned from the fund associated with the Yasuní Initiative

would have been invested by the State for the following purposes, within the guidelines of the

National Development Plan, including: conservation efforts in maintaining ecosystems,

particularly in forty-three protected areas; reforestation; forestation; natural regeneration and

appropriate management of forest owned by small landholders; increased national energy

efficiency and the promotion of social development by investing in education, training, technical

assistance and productive job creations programs within ecotourism, agriculture and agro-

forestry sectors. These significant benefits would target the poorest and most marginalized

sectors of Ecuador’s society and contribute toward sustainable employment (Warnars 55).

5. Displacement of greenhouse gases

A fifth benefit is the displacement of greenhouse gases that would occur as a result of the

prevention of burning fossil fuels. The Yasuní Initiative importantly strikes at the root of the

cause for global warming and by “sequestering the crude oil found within the ITT block would

have kept between 407 million and 436 million tons of carbon dioxide “sunk” in the ground

rather than emitted into the atmosphere.” (Sovacool and Scarpaci 165), preventing a significant

release of carbon dioxide. Given that Ecuador emits 29 million tons of carbon each year, and

larger nations such as Brazil’s annual emissions total approximately 332 million tons, and France

totals about 373 million tons, the 407-436 million tons that the Yasuní ITT Initiative proposed to

preserve would have been no small accomplishment (UNDP; Davis, 2008). Furthermore, this

projected value does not consider the double benefit of leaving intact millions of acres of oil-

growth forest, which serves as carbon sink, absorbing other greenhouse gas emissions from the

atmosphere.

Hitchins 43

6. Ecuador and Yasuní as a model for others

A sixth benefit is the example that the Yasuní Initiative would have been for countries in similar

positions. Journalist Jonathan Watts explains that the liquidation of the Yasuní ITT Initiative

killed “climate campaigners hopes that the Ecuador plan could provide a model for other nations

to resist the lure of oil money and leave fossil fuels under the ground.”. Watts suggests that

Ecuador had the potential to act as a pilot project in the fight against global warming and that the

Yasuní Initiative, if successful, might have been replicated in other developing countries with the

potential to significantly reduce carbon emissions while strengthening the protection of carbon

sinks as well as any other biologically important habitats, and relationships between developed

and developing countries. Starting with movements such as granting nature rights, Acosta argues

that while giving nature rights may seem strange from some perspectives, “great changes require

bold action and open minds.” (qtd. in Becker 152).

In essence, given the significant global stakes, the Yasuní Initiative, if aggressively

pursued, had many potential benefits with relatively small risks; qualifying it as a ‘bold action’

that appears to have lacked the ‘open minds’ needed for it to work. An initiative ahead of its

time, the Yasuní Initiative sought to simultaneously combat global warming, preserve

biodiversity, and proceed with social development but it failed due to a lack of funding and

international support. In a televised address to the Ecuadorian people, Correa explained that the

world we exist in today is one of hypocrisy, where the world’s most developed, financially

stable, and largest polluters are unwilling to provide compensation for environmental systems

from which they benefit; thereby leaving several under-developed countries to bear the brunt of

climate change as developed countries are far less vulnerable from its effects, and also leaving

Hitchins 44

developing countries to clean up the ‘mess’ in the form or carbon emissions and green-house

gases made by developed nations (Telesur; Indian Country Today Media Network).26

Although detractors of the Yasuní Initiative, such as Dirk Niebel, highlight weaknesses of

the proposal based on existing trends in the use of fossil fuels—for example, Niebel states

“Refraining from oil drilling alone is not going to help in forest preservation, and compensation

payments have little prospect of success in climate protection measures.” (Hall). Niebel

disregards the potential for the Yasuní Initiative to encourage other nation to act accordingly; not

only in terms of forest preservation, but additionally preventing the extraction of oil. Critics like

Niebel fail to take into account the growing development of renewable energies, and the fact that

as the cost of these new technologies are inevitably reduced, the feasibility of oil extraction

becomes harder to justify. In addition, it can be speculated that significant good would have

resulted from the success of such an Initiative—as the creation of a developing country with the

appearance of an equitable distribution of cost between both developed and developing nation

partners. Given the need for global partnerships in the fight against climate change and a global

dependence on nation states such as Ecuador to protect carbon sinks in the form of forest habitat,

it is critical that developed nations, as the primary polluters of the climate, are not perceived as

being self-serving and avoiding the responsibility of their actions over the course of the last one

hundred years. Ultimately, the criticisms and uncertainty regarding the feasibility of the Yasuní

Initiative were insurmountable, and have resulted in the continued exploitation of the region.

As of 2014, Ecuador had begun making plans for the future drilling of Yasuní National

Park and as reported by The Guardian, Ecuador had commenced drilling at a platform in the

Tiputini oil block, and was one of first of nearly 200 wells needed to extract some 920 million

26 https://www.washingtonpost.com/news/energy-environment/wp/2015/02/03/the-countries-most-vulnerable-to-
climate-change-in-3-maps/?utm_term=.c952b69cf571

https://www.washingtonpost.com/news/energy-environment/wp/2015/02/03/the-countries-most-vulnerable-to-climate-change-in-3-maps/?utm_term=.c952b69cf571
https://www.washingtonpost.com/news/energy-environment/wp/2015/02/03/the-countries-most-vulnerable-to-climate-change-in-3-maps/?utm_term=.c952b69cf571

Hitchins 45

barrels of crude (Vidal). As of October 26 2016, The Guardian reported that drilling was

underway in the Yasuní National Park and that the Ecuadorian government claims to only be

using a combination of the latest drilling technology and strict guidelines and conditions under

which the state oil company Petroamazonas may operate—these efforts represent part of the

government’s campaign that exploitation is possible without inflicting environmental damage.

The Guardian (4 April 2016) reported an unidentified government spokesperson who

commented on the measures taken to avoid environmental damage. These include: the

prevention of gas flaring; eliminating the emission of carbon dioxide and greenhouse gases;

extraction via horizontal drilling which “allows multiple wells to be tapped from the same drill

site,”, thereby reducing the amount of deforestation due to extraction. Furthermore, the

spokesperson explained that these measures were not limited to improving the damage from the

extraction process. For example, it is explained that “colonization [by people] of the area is

banned by environment license.”. In addition, the access path to the site would be made as small

as possible, and would include tree canopy bridges to allow wildlife to cross overhead.

Additionally, these paths would be “designed with underground passages to allow the natural

passage of water.”. From the public perspective, the Ecuadorian government appears to be

making every effort to care for the environment, support poor communities and bolster the

economy, but the net effect of these efforts and the damage caused is yet to be accurately

assessed.

Based on the claims of the Ecuadorian government, the public should be able to access

information regarding the extractive technologies and processes from the oil companies who are

directed to practice appropriate safety measures. Petroamazonas, the state-owned company

contracted to proceed with exploration and extraction in the Yasuní National Park provides

Hitchins 46

several articles on its website confirming the progress of the development of the Yasuní ITT Oil

Block but also their newest environmental practices intended to ensure the safety standards that

the government has promised. Moreover, Petroamazonas explains how they employ the latest,

cutting-edge technology to perform the extractive processes, and their concern for the need to

operate on a smaller surface area, as well as their ability to operate with directional drilling,

horizontal, and multilateral wells, allowing them to increase their production (Petroamazonas). 27

Despite their efforts to establish transparency, Petroamazonas does not define what ‘cutting-

edge’ means or appropriate data that would provide a quantifiable measure of the damage cause

by mineral extraction. While it is possible that this information is withheld from the public

because it provides commercial competitors with sensitive information regarding extraction

methods, I believe that this is unlikely given the size and capacity of Ecuador’s oil industry as

one of the smallest oil producing countries in the world. Based on my research, I have not been

able to locate any reasonable excuse for the Ecuadorian government to withhold this information

from the public and this is cause for concern. Furthermore, according to Amazonwatch, Blocks

31 and 43 are highly militarized, with entrance by the public forbidden. 28 Kevin Koenig of

Amazonwatch reported that “satellite images and investigative undercover missions in the area

not only show oil activity underway but also the construction of illegal roads in violation of the

environmental license”. 29 The transparency that the state owned company therefore claims is at

best questionable and the militarization of Blocks 31 and 43 needs to be explained to the public.

27 “Directional drilling is defined as the practice of controlling the direction and deviation of a wellbore to a
predetermined underground target or location. http://petrowiki.org/Directional_drilling
“Horizontal wells are high-angle wells drilled to enhance reservoir performance by placing a long wellbore section
within the reservoir” http://petrowiki.org/Horizontal_wells
“Multilateral wells are new evolution of horizontal wells in which several wellbore branches radiate from the main
borehole.” http://petrowiki.org/Multilateral_wells
28 A nonprofit organization founded to protect the rainforest and advance the rights of indigenous peoples in the
Amazon Basin. http://amazonwatch.org/about
29 http://amazonwatch.org/news/2016/0406-drilling-towards-disaster-ecuadors-aggressive-amazonian-oil-push

http://petrowiki.org/Directional_drilling
http://petrowiki.org/Horizontal_wells
http://petrowiki.org/Multilateral_wells
http://amazonwatch.org/news/2016/0406-drilling-towards-disaster-ecuadors-aggressive-amazonian-oil-push

Hitchins 47

The expansion of drilling activity in these areas has threatened the voluntary isolation of the

Tagaeri and Taromenane who are surrounded by development and a dwindling territory with the

natural resources they depend on being continually compromised. However, because this latest

phase of oil extraction is relatively new, the effect on the Tagaeri and Taromenane is yet to be

fully calculated and may prove to be devastating for their survival.

Hitchins 48

Chapter Seven: Conclusion

Climate Change as a concept emerged in the late nineteenth century and although initially

limited to discussions within the scientific community, by the late twentieth century it had

emerged as a household term with a growing sense that it represented the most critical challenge

to the ongoing development of mankind in the twenty-first century. In September 2016, Oil

Change International in partnership with fourteen other organizations from around the world

released a study validating the growing movement to keep carbon in the ground by revealing the

need to stop all new fossil fuel infrastructure and industry expansion.30 The study explains that

“existing fossil fuel reserves considerably exceed both two degrees Celsius and one and half

degrees Celsius carbon budgets. It follows that the exploration for new fossil fuel reserves is at

best a waste of money and at worst very dangerous” (Oil Change International 17). As the 2015

Paris Agreement stipulates, the increase in average global temperature needs to be held at well

below two degrees Celsius above pre-industrial levels, and pursing efforts to limit the

temperature increase to one and a half degrees Celsius above preindustrial levels. The study

explains that although there has been limited research on the impact of a one and half degrees

Celsius increase in global temperature, some initial findings suggest that it could produce

significantly less negative effects than a two degree increase. However, for the world to stay

within these targets there is a need for immediate emissions cuts. This information challenges us

to question how much room exists within the carbon budget for the development of new oil

fields, gas fields and coal mines but also suggests that concepts such as the Yasuní initiative need

to be assessed with greater foresight and consideration on the part of national leaders.

30350.org, Amazon Watch, APMDD, AYCC, Bold Alliance, Christian Aid, Earthworks, Équiterre, Global Catholic
Climate Movement, HOMEF, Indigenous Environmental Network, IndyAct, Rainforest Action Network and
Stand.earth

Hitchins 49

In 2012, Bill McKibben’s article, Global Warming’s Terrifying New Math, reported that

“We have five times as much oil and coal and gas on the books as clime scientists think is safe to

burn. We’d have to keep 80 percent of those reserves locked away underground to avoid that

fate.”. Four years after McKibben’s initial publication, he provides an updated article titled,

Recalculating the Climate Math, based on a study conducted by Oil Change International.

McKibben explains that we have a two-thirds chance of staying below a global increase of two

degrees Celsius. We can release 800 gigatons more carbon dioxide in the atmosphere to fall

within this limit, however, data shows that coal mines and oil and gas wells currently in

operation worldwide contain 942 gigatons worth of carbon dioxide. Simply put, this means that

we are not only stocked with more carbon dioxide than we can afford, but scientists are claiming

that the two degree Celsius threshold can no longer be considered accurate, and a call for an even

lower temperature ceiling of one and a half degrees Celsius is now being made. The only

strategy for combating the global temperature increase is by reducing the use of fossil fuels as

quickly as possible in order to achieve zero net carbon emissions, McKibben states: “if our goal

is to keep the Earth’s temperature from rising more than two degrees Celsius—the upper limit

identified by the nations of the world—how much more new digging and drilling can we do?

Here’s the answer: zero.”. Based on the accumulative science and growing consensus that the

above dire warnings are accurate, I contend that the Yasuní Initiative proposed by President

Correa was a lost opportunity.

My research to date suggests that while it remains unclear how effective the Yasuní

Initiative would have been, it is widely agreed by scientists that the greatest cause of global

warming and climate change is the burning of fossil fuels. It is therefore imperative that we curb

the fossil fuel industry or risk our planet continuing to warm at rapid rates and contributing to the

Hitchins 50

creation of a future that is uncertain and many predict to be calamitous. The Yasuní Initiative

proposed to curb the oil industry by preventing the extraction of fossil fuels, and attacking the

problem of carbon emissions at its source. Ecuador’s Yasuní ITT Initiative represented a

developing country’s efforts to participate in a much broader discussion on global warming and

climate change, which in the past, seemed to have been reserved for wealthier and developed

countries. The rejection of the Yasuní Initiative suggests that developed countries have limited

tolerance for the participation of developing nations such as Ecuador and yet there is wide

agreement on who has caused climate change and the fact that it will have a disproportionate

impact on those nations and people who played little part in its cause. While all indicators

suggest that global warming, as a product of human activity is going to continue, perhaps the

experience of the Yasuní Initiative suggests that it is time for us to reevaluate the manner in

which concepts to combat climate change are evaluated. Based on the lack of support that the

Yasuní Initiative experienced in part because of global financial crises, it seems apparent that

many nations continue to approach the fight on climate change as an abstract concept that can be

put off and dealt with at a later date, but it seems that time is running out.

Hitchins 51

Bibliography

Bass, MS., Finer, M., Jenkins, C.N., Kreft, H., Cisneros-Heredia, DF., et al. “Global Conservation
Significance of Ecuador’s Yasuní National Park.” PLoS ONE 5(1) (2010). Web. 29 September
2016.

Becker, Marc. “Ecuador’s Bitter Choice.” Against the Current 38.6 (2014): 10-13.

Business Standard. “India’s Carbon Tax Already Much Above Global Expectations.” Business
Standard. 28 February 2015. Web. 5 October 2016. <http://www.business-
standard.com/budget/article/india-s-carbon-tax-already-much-above-global-expectations-
115022800021_1.html>.

Chimienti, Adam., and Matthes, Sebastian. “Ecuador: Extractivism for the Twenty-First Century?”
NACLA Report of The Americas (2013): 59-61. Web. 6 November 2016.

Finer, Matt., Jenkins, Clinton. M., Pimm, Stuart. L., Keane, Brian., and Ross, Carl. “Oil and Gas
Projects in the Western Amazon: Threats to Wilderness, Biodiversity, and Indigenous Peoples.”
PLoS ONE 3.8 (2008): e2932. Web. 29 October 2016.

Finer, Matt., Moncel, Remi., and Jenkins, Clinton N. “Leaving the Oil Under the Amazon: Ecuador’s
Yasuní-ITT Initiative.” Biotropica 42.1 (2010): 63-66. Web. 9 September 2016.

Gelb, Alan. Oil Windfalls: Blessing or Curse? Oxford University Press, 1988. Print.

Gerlach, Allen. Indians, Oil, and Politics. Wilmington: Scholary Resources Inc., 2003. Print.

Gray, C.L., Bilsborrow, R.E., Bremner, J.L., and Lu, F. “Indigenous Land Use in the Ecuadorian
Amazon: A Cross-Cultural and Multilevel Analysis.” Human Ecology 36.1 (2008): 97-109. Web.
22 November 2016

Hannan, Francesa. “On Valuing Life: Ecuador’s Yasuní-ITT Initiative Payments for Ecological
Services.” 1:1: 63-68

Kimerling, Judith.,Scherr, S. J., Gibson, J. E., Prickett, G., Gale, J., Fischer, L., and the Natural
Resources Defense Council. Amazon Crude. Green Ink Inc, 1991. Print

Lang, Chris. “Ecuador Plans to Drill For Oil in The Yasuní National Park.” REDD-Monitor. N.p. 22
August 2013. Web. 5 October 2016.<http://www.redd-monitor.org/2013/08/22/ecuador-plans-to-
drill-for-oil-in-the-yasuni-national-park/>.

Larrea, Carlos. "Yasuni ITT Initiative: A Big Idea from a Small Country." n.d.

Larrea, Carlos and Warnars, Lavina. "Ecuador's Yasuni-ITT Initiative: Avoiding emissions by keeping
petroleum underground." Energy for Sustainable Development (2009): 219-223.

http://www.business-standard.com/budget/article/india-s-carbon-tax-already-much-above-global-expectations-115022800021_1.html
http://www.business-standard.com/budget/article/india-s-carbon-tax-already-much-above-global-expectations-115022800021_1.html
http://www.business-standard.com/budget/article/india-s-carbon-tax-already-much-above-global-expectations-115022800021_1.html
http://www.redd-monitor.org/2013/08/22/ecuador-plans-to-drill-for-oil-in-the-yasuni-national-park/
http://www.redd-monitor.org/2013/08/22/ecuador-plans-to-drill-for-oil-in-the-yasuni-national-park/

Hitchins 52

Lessmann, J., Fajardo, J., Muñoz, J. and Bonaccorso, E. “Large Expansion of Oil Industry in the
Ecuadorian Amazon: Biodiversity Vulnerability and Conservation Alternatives.” Ecology and
Evolution 6.14 (2016): 4997-5012. Web. 17 November 2016.

Linke, Lilo. Ecuador Country of Contrasts. London: Oxford University Pres, 1960. Print.

Lynch, Patrick. “2016 Climate Trends Continue to Break Records.” NASA. N.p. 19 July 2016. Web. 5
October 2016. <https://www.nasa.gov/feature/goddard/2016/climate-trends-continue-to-break-
records/>.

Martin, Pamela L. "Global Governance from the Amazon: Leaving Oil Underground in Yasuni National
Park, Ecuador." Global Environmental Politics (2011).

Martinez-Echazabal, Lourdes. "Mestizaje and the Discourse of National/Cultural Identity in Latin
America, 1845-1959." Latin American Perspectives Vol. 25.No. 3 (1998): 21-42. Document. 23
October 2016.< http://www.jstor.org/stable/pdf/2634165.pdf> .

Mittermeier, R.A., Mittermeier, C.G., Brooks, T.M., Pilgrim, J.D., Konstant, W.R., da Fonseca, G. A.
B., and Kormos, C. “Wilderness and Biodiversity Conservation.” PNAS 100.18 (2003): 10309-
10313. Web. 29 October 2016.

Muthuswamy, Gujji., “Australia’s New Cap On Emissions is a Trading Scheme In All But Name.” The
Conversaton. 3 September 2015. Web. 5 October 2016. <http://theconversation.com/australias-
new-cap-on-emissions-is-a-trading-scheme-in-all-but-name-47035>.

Napolitano, Dora A and Aliya S S Ryan. "The Dilemma of Contact: Voluntary Isolation and the Impacts
of Gas Exploitation on Health and Rights in the Kugapakori Nahua Reserve, Peruvian Amazon."
Environmental Research Letters (2007).

NPR News Staff. “What Countries Are Doing to Tackle Climate Change.” National Public Radio. N.p.
9 December 2011. Web. 5 October 2016.< http://www.npr.org/2011/12/07/143302823/what-
countries-are-doing-to-tackle-climate-change>.

Ortiz, Rene G. OPEC: Twenty Years and Beyond. Ed. Ragaei El Mallakh. Boulder: Westview Press, Inc,
1982. Print.

O’Rourke, Dara., Connolly, Sarah. “Just Oil? The Distribution of Evironmental and Social Impacts of
Oil Production and Consumption.” Annual Review of Environment and Resources 28 (2003):
587-617. Web. 17 October 2016.

Pellegrini, Lorenzo., Arsel, Murat., FalconÍ, Fander., Muradian, Roldan. “A New Conservation and
Development Policy: Exploring the Tensions of the Yasuní ITT Initiative.”

Roitman, Karem. "Hybridiry, Mestizaje, and Montubios in Ecuador." QEH Working Paper No. 165
(2008). 23 October 2016.

https://www.nasa.gov/feature/goddard/2016/climate-trends-continue-to-break-records/
https://www.nasa.gov/feature/goddard/2016/climate-trends-continue-to-break-records/
http://www.jstor.org/stable/pdf/2634165.pdf
http://theconversation.com/australias-new-cap-on-emissions-is-a-trading-scheme-in-all-but-name-47035
http://theconversation.com/australias-new-cap-on-emissions-is-a-trading-scheme-in-all-but-name-47035
http://www.npr.org/2011/12/07/143302823/what-countries-are-doing-to-tackle-climate-change
http://www.npr.org/2011/12/07/143302823/what-countries-are-doing-to-tackle-climate-change

Hitchins 53

San Sebastián, M., Hurtig, AK. “Oil Exploitation in the Amazon Basin of Ecuador: A Public Health
Emergency.” Pan Am J Publ Health 15.3 (2004): 205-211

Silva, Tammy. "Ecuador's Yasuni-ITT Initiative for mitigating the impact of climate change."
Environmental and Planning Law Journal 32.3 (2015): 278-293.

Sovacool, Benjamin. "Energy and Ethics: Justice and the Global Energy Challenge." Palgrave
Macmillan, 2013. 194-217.

Sovacool, Benjamin and Scarpaci, Joseph. "Energy Justice and The Contested Petroleum Politics of
Stranded Assets: Policy Insights From the Yasuni-ITT Initiative in Ecuador." Energy Policy
(2016): 158-171.

Stern Review: The Economics of Climate Change. N.d. Web. 27 October 2016.
<http://mudancasclimaticas.cptec.inpe.br/~rmclima/pdfs/destaques/sternreview_report_complete.
pdf>.

Trumpf, Steffen. “Niebels einsamer Kampf gegen Yasuní.” Zeit Online. 6 October 2011. Web. 29
October 2016. < http://www.zeit.de/politik/ausland/2011-10/yasuni-niebel>.

United Nations Framework Convention on Climate Change. Paris Agreement. 2015. Web. 28 September
2016.< http://www.un.org/ga/search/view_doc.asp?symbol=FCCC/CP/2015/L.9/Rev.1>.

United Nations Framework Convention on Climate Change. Kyoto Protocol. Web. October 5 2016.
<http://unfccc.int/kyoto_protocol/items/2830.php>.

Walsh, Bryan. "Rainforest for Ransom." Time International 178.24 (2011): 34-39.

Warnars, Lavinia. "The Yasuni-ITT Initiative: A New Model to Implement Human Rights and
Biological Diversity Conventions and Frameworks?" Policy Matters (2010): 55-77. Electronic
PDF.

Watts, Jonathan. "Ecuador approves Yasuni National Park oil drilling in Amazon Rainforest." The
Guardian 16 August 2013. 9 November 2016.
<https://www.theguardian.com/world/2013/aug/16/ecuador-approves-yasuni-amazon-oil-
drilling>.

http://mudancasclimaticas.cptec.inpe.br/%7Ermclima/pdfs/destaques/sternreview_report_complete.pdf
http://mudancasclimaticas.cptec.inpe.br/%7Ermclima/pdfs/destaques/sternreview_report_complete.pdf
http://www.zeit.de/politik/ausland/2011-10/yasuni-niebel
http://www.un.org/ga/search/view_doc.asp?symbol=FCCC/CP/2015/L.9/Rev.1
http://unfccc.int/kyoto_protocol/items/2830.php
https://www.theguardian.com/world/2013/aug/16/ecuador-approves-yasuni-amazon-oil-drilling
https://www.theguardian.com/world/2013/aug/16/ecuador-approves-yasuni-amazon-oil-drilling

