

Sharing the Burden of the Border: Layered Security Cooperation and the Canada-US Frontier

CANADA INSTITUTE

Woodrow Wilson International Center for Scholars

Stefanie von Hlatky

Center for Peace and Security Studies, Georgetown University

Jessica N. Trisko

Program on Order, Conflict and Violence, Yale University

sv249@georgetown.edu | jessica.trisko@yale.edu

Overview

- ▣ Contextualizing US-Canada Cooperation
- ▣ Models of Border Management
- ▣ Theory and Practice of Security Cooperation
- ▣ Conclusions

The Border Myths

- ❑ 1) The Canada-US border was not securitized
- ❑ 2) Economic interests matter most
- ❑ 3) Canada is a free-rider in border security

Models of Border Management

- The “Status Quo”
- Customs Union
- External Perimeter Strategy
- Dual Bilateralism

9/11 and Border Security

Or, how did we get from the Status Quo to the SPP?

- Asymmetric security cooperation
- National sovereignty and the role of the provinces
- Canada as a burden-sharer, not a free-rider

Asymmetric Cooperation

- ❑ **Free-rider:** stronger partner bears the brunt of the costs, while the weaker party enjoys the benefits of the alliance without adequately contributing to the costs
- ❑ **Burden-sharer:** costs are shared according to the benefits respectively received by the allies

Post-9/11 Cooperation

- Economic Security and Interest harmonization
 - The homeland security paradigm
 - Competing discourses
- National Sovereignty
 - Putting the “home” in homeland security
 - US-Mexico border issues
 - NAFTA and bilateralism
- Unilateral Contributions and Commitment

Québec and the US

- ❑ The Gérin-Lajoie Doctrine
- ❑ Québec's department of international relations
(Ministère des relations internationales)
- ❑ Québec delegations/government offices abroad
(6 in the United States)

Québec's U.S. Strategy

- ❑ Contributing to the security of the North America
- ❑ Fostering trade
- ❑ Ensuring Québec's leadership regarding energy and the environment
- ❑ Promotion of Québec's culture and identity
- ❑ Increasing Québec's capacity to take action and supporting the development of expertise

Security Initiatives

- ❑ Improvement of security information management
- ❑ Signing cooperation agreements with bordering states
- ❑ Participation in regional organizations geared toward mutual aid for civil protection

Centralizing Trend

- ❑ Border policy should be more decentralized
- ❑ Provinces can better tackle diffuse threats:
organized crime, money laundering, human
trafficking, terrorism...
- ❑ The federal government does not disagree...

Policy Implications

- ❑ Québec can enhance Canada's bilateral relationship with the US in certain areas
- ❑ Layered approach to border security
- ❑ Contributions:
 - Network with partner states in the US
 - Local expertise in managing the border
 - Enhanced visibility through Québec's US delegations

Conclusions

- ❑ Smart Border approach will likely endure
- ❑ Efficiency can be enhanced, but greater participation is needed for such programs
- ❑ Greater cooperation between Québec and border states is key
- ❑ Québec and Ottawa would gain from identifying areas of mutual interest