What is ecotourism?

- An introduction -

CEEWEB Academy Banja Vrujci 13-11-2005

Contents

- 1. History
- 2. Definition
- 3. What is ecotourism?
 - > Facts
 - Critical issues
- 4. Principles of ecotourism
- 5. Facts and figures
 - Tourism economy
 - Tourism-related activities

- 6. Ecotourism and sustainable tourism
 - Sustainable tourism in international processes
- 7. Tourism and biodiversity

1. History

- 1980s: increasing criticism on the negative impacts of tourism
- Consequence: the concept of "soft" tourism was developed

Rio 1992

the concept of sustainable development completes contents of "soft" tourism

"eco-boom" in tourism

through increasing environmental awareness in society

"ecotourism"

- > term becomes popular for promoting destinations
- mostly without trying to implement basic principles
- > Still no officially recognized, standardized definition

2. Definition

 Today: one of the most popular definitions by TIES (The International Ecotourism Society):

"...responsible travel to natural areas which conserves the environment and sustains the well-being of local people."

- Generally Ecotourism refers to two criteria:
 - > environmentally responsible and
 - > socially and culturally sound

3. What is Ecotourism?

Ecotourism...

- "...is environmentally responsible travel and
- visitation to relatively undisturbed natural areas,
- in order to enjoy and appreciate nature (and any cultural features)
- that promotes conservation,
- has low negative visitor impact,
- and provides for beneficially active socio-economic involvement of local populations."

(IUCN, 1996)

Facts

- Under the right circumstances, one of the most effective means to finance conservation and alternative livelihoods
- Natural beauty is an important asset in tourism promotion
- "Greenwashing"

Critical issues

- Different definitions
- Local communities are not involved
- Multinational corporations interested, but profits not equitably distributed
- Not everything which is called "eco" also contains "eco"!
- Misuse of the term

4. Principles of ecotourism

Minimize negative impacts:

- Preservation of ecological carrying capacity and ecological balance
- Ensuring acceptance of tourism development
- Environmental friendly transport alternatives

Involvement of local stakeholders in all processes:

- > Include local communities
- > Just and human working opportunities for local people

4. Principles of ecotourism

Benefits for local communities and nature conservation:

- > Economic benefits, alternative employment, income opportunities
- Directing revenues to conservation and management of natural and protected areas

Public awareness and Education:

- Increasing awareness towards conservation of natural and cultural assets
- Education of local people and stakeholders on the importance of conservation

5. Facts and figures

- Tourism is one of the world's fastest growing industries
- WTO: receipts from international tourism grew almost 10 % per year (1985-2000)

Nature tourism:

- >50 % of all international tourism
- ➤ Increases 10-30% per year
- ➤ Global spendings on ecotourism increase by 20 % per year
- > Increase of environmental consciousness worldwide

Source: WTO 2003

Tourism economy

- Major economic force
- Poorly managed tourism growth can degrade the resources it aimed to provide access to
- If sensitively designed and carefully implemented
 - > sustainable economic flows
 - > with less impact on the environment

Tourism related activities

- Make up the world's largest economic sector
- Provide over 200 million jobs
- Both domestic and international tourism have important direct and indirect impacts on many other economic sectors

6. Ecotourism and sustainable tourism

Ecotourism can be considered
as a subset of sustainable
tourism and nature tourism
because it represents a
sustainable way of travelling in
natural areas.

Nature tourism

- Often used as a synonym to ecotourism
- Does not have to fulfill the principles and criteria of sustainability
- Does not necessarily have to be ecologically oriented

Ecotourism

- Is considered as community based tourism
 - > generates benefits for local people
 - > contributes to the conservation of natural and cultural areas
- Includes voyages which are ecologically, economically and socially sustainable

Sustainable tourism

- Includes all types of tourism
- Long-term perspective
- Ethically/socially just and culturally appropriate
- Environmentally/ecologically sustainable
- Economically profitable and feasible

According to international processes, ecotourism should be replaced by the term sustainable tourism

Follows the "Concept of sustainable development"

Built on 4 dimensions:

- Ecological Dimension
- Social/Cultural Dimension
- Economic Dimension
- Political/Administrative Dimension

Sustainable tourism in international processes

Convention on Biological Diversity (CBD):

- International Guidelines for Biodiversity and Tourism Development
- > Tool for future planning and management of tourism

The Quebec Declaration:

- implemented by the Commission on Sustainable Development (CSD)
- contribution to bring the different views of NGOs and the tourism industry into line in accordance with sustainable tourism

Comission for Sustainable Development (CSD)

- CSD 7: Adoption of Decision 7/3 on Tourism and Sustainable Development
- > International work programme
- > Invitation to the CBD (development of international guidelines)

7. Tourism and biodiversity

- Tourism plays a vital role in the discussion of biodiversity
 - depending on offers and activities in nature potential and natural features

Ambivalent relationship of nature and tourism:

- > Nature forms the basis of tourism development
- > But: tourist activities endanger biodiversity

Minimizing this danger:

- Concept of sustainability
- Protected areas

These matters and principles of ecotourism, if properly understood and implemented, can transform the way of travelling.

Thank you!

