Ecotourism linking communities & nature

Ralf Buckley International Chair in Ecotourism Research, Griffith University, Australia.

Outline

- Framework
- Communities
- **Conservation outcomes**
- Case studies
- Critical components
- Obstacles to success

Framework

Ecotourism as a social machine 5P's of sustainability in tourism Ecotourism works best in conservation Ecotourism is big enough to count Links between tourism and nature Health, culture important, unstudied

Why does it matter?

"How can we harness human desires, and create social machines and political institutions, to protect planetary ecosystems?"

Buckley et al., Science 356, 590-592 (2017).

Can tourism be one of those social machines? Answer: usually no, but sometimes, YES. Sustainable tourism research & reality, review

5P's of sustainability: Population, Peace, Prosperity, Pollution, Protection: i.e.,role of ecotourism in parks, conservationrole of communities in conservation tourism

Buckley, Ann Tour Res 39, 528-546 (2012).

Ecotourism & conservation

best chance for sustainable tourism if +ve effects can outweigh –ve impacts tourism creates impacts inside reserves but also funds new & existing reserves thereby protecting threatened species public, communal, private reserves

Ecotourism is big enough to count

trillion-dollar (US) global outdoor tourism \$600 billion tourism value of parks alone \leq 80% of national parks agency budgets \leq 80% of threatened species habitat range \leq 66% of threatened species populations Links

& areas of study

parks, nature, biodiversity conservation visitors, outdoor recreation, tourism

ecology, impacts economics, money management, law behaviour, psych health, medicine comunity, culture Nature & mental health: shinrin-yoku, jing hua xin ling.

Frontiers in Ecology & Evolution (2017) doi: 10.3389/fevo.2017.00016 Frontiers in Public Health (2016) doi: 10.3389/fpubh.2016.00257 Frontiers in Public Health (2017) doi: 10.3389/fpubh.2017.00220

Communities

Communities & conservation Local place attachment Conservation tourism model Roles of NGOs

Communities & conservation

Mechanisms depend on land tenure type Public, private: prevent incursions, poaching Communal: change land use to conservation Community= resident & livelihood from site Change own lifestyle, or take political action Eg to oppose mining, logging, large resorts Only works if locals get ecotourism income

Local Place Attachment

Tribal or traditional, Indigenous Parents, past generations, eg farms Time and investment in land Tacit expert knowledge, eg hunters Emotional attachment, eg recreation

Conservation tourism

many different models worldwide most involve local communities in some way "care of land, care of wildlife, care of people" many also involve NGO's, trusts, donors change land use, production to conservation Conservation Tourism, CABI, 2010

NGO community conservation

trigger: threat (strong) or opportunity (weak) who initiates, what role for NGO, community 10 NGO roles: lobbyist, landowner, networker, champion, tour operator, tour founder, certifier, advisor, broker, consultant

Romero-Brito et al., PLoS ONE 11: e0166919 (2016).

Conservation outcomes

How to measure outcomes? Proportions of parks agency budgets Population accounting, Red List spp Population viability models Tourism and threatened species: population accounting approach

use distribution maps and park budget info % global population relying on tourism \$ IUCN RedListed mammals, birds, frogs for a few species, tourism \$ critical Includes well-known tourism species

Buckley et al., PLoS ONE, 2012-2013, 3 articles

Tourism and threatened species: population viability models

ecological models, individual populations needs lots of basic biological information includes both +ve & -ve tourism effects convert to population parameters eg more habitat, less poaching etc Species: cheetah, wild dog, orang-utan etc PLoS ONE 11(2), e0147988 (2016)

Tourism and threatened species, case study: orang-utan, Sumatra 3 existing orang-utan populations studied all threatened by logging, local poaching will be extinct in 20 years, loss of habitat large-scale tourism can displace logging orang-utan can then survive and prosper [but tourism effects differ for each species eg NZ sealions, tourism effects negative]

Orangutans, subject to logging, ecotourism shifts from extinction to growth

Case Studies

[a small selection]

Ecotourism, community, & conservation: case studies 1

Polar bear, Hudsons Bay, Canada Gorilla, Mgahinga, Uganda Rhino, Lewa Downs, Kenya Big cats, Phinda, South Africa Snow leopard, Himalayas Puma, Torres del Paine, Chile

Ecotourism, community, & conservation: case studies 2

Nepal, community reserves of national parks Mnemba Island, Tanzania, marine Tiger, Madhya Pradesh, India Bird, lemur species, Madagascar, local guards Grand Canyon, USA, Navajo Nation Great Barrier Reef, Australia, dive industry

Threatened species, Africa

Private reserves funded by ecotourism Economic gains for locals > livestock Significant % of global population, some spp Buckley, *Nature, 467*, 1047 (2010) *The Conservation Lab*, Stellenbosch (2016)

Tiger, Madhya Pradesh, India Sparsely inhabited forest converted to park Locals still live and keep cattle in forest Compensation schemes inadequately funded Government budgets politically delayed Tiger tourism provides immediate local funds Locals determine if poachers find tigers Buckley & Pabla, *Nature* **489**, 33 (2012) Buckley, *New Scientist* **2886**, 28-29 2012)

Polar bear, Canada

Polar bear gather to get onto new winter ice They are very hungry until they can eat seals They invade town garbage dump for food Historically, locals shot bears found in town Now polar bears support ecotourism industry Bears trapped, "bear gaol" aversion treatment But some locals run bear feeding scams

Birds & lemurs, Madagascar

Many threatened species, small ranges Habitat threatened by charcoal burning Hubberts Sportive, central sapphire mines Vangas, couas, pittas, etc, southwest forests For some species, also poaching, eg aye-aye Protected by locals, paid as tour guides Coup = no tours = no\$\$ = no conservation

Migratory cranes, China

Zhalong wetland, Heilongjiang Migratory route for threatened crane species Under threat by farming, draining, spas Large-scale crane birdwatching tourism Mostly domestic tourists, Chinese design Combination of captive, semi-captive, wild Maintains marsh habitat for crane breeding

Mountain forests, Ecuador

Villages with bird ecotourism keep forest Lodges, tours, hummingbirds, manakin etc Intact forest provides water for crops Villages without tours clear forest for farms But without forest, fields are dry, crops fail

Some critical components

Compensation schemes Rights and equity Links to adventure tourism Community cultural pride Wildlife and crop loss compensation schemes

Responsibility for proactive protection Accurate local valuation of losses Partial payments for poor protection **Prompt compensation payments** Adequate funding to meet liabilities Transparency, equity etc

Rights and equity aspects

Who has what rights to what? Land: rights to access, harvest, on-sell Wildlife: rights to kill, sell, etc Livestock: rights if they enter reserves

Eco & adventure tour links

Maldives: dive helps sharks, boats also surf Indonesia: surf tours reduce reef dynamiting Africa: race events help fund private reserves China: raft keeps wilderness for snow leopards

Ecotourism & cultural pride

Botswana: Kalahari San desert survival tours Canada: Inuit snowmobile hunting Australia: Aboriginal bush tucker tours East Africa: Maasai Olympics save lions

Obstacles to success

Conflicts with hunting Abuse of ecotourism aims Displacement of local communities Override of successful projects

Conflicts with hunting

Hunting tourism cf game-viewing tourism: Cecil the Lion, Zimbabwe Northern Tanzania WMA's, eg Kleins

Commercial hunting disguised as tradition: Kalahari hunting and poaching Narwhal, Baffin Island, Canada

Ecotourism can be abused

Use ecotourism to get political power: land rights, sell for mining park access, build resort land control, log forests Use ecotourism to earn money, then buy: cattle, chainsaws, boats, fuel, rifles

Communities can be displaced

Wars, invasions, terrorism Migrants: economic, amenity Land grabs, purchases, tenure changes Industrial invasions: mining, logging, livestock, fisheries, tourism Loss of local livelihoods

Ecotourism can be overrun

Iran, Dasht-e-Lut: villages cf big developers
China, Sanjiangyuan: wilderness cf roads
Large-scale logging, eg in: Congo, PNG,
Solomons, Madagascar, Australia, USA
Mexico: drug running, illegal fisheries

Dasht-e-Lut, Iran

Conclusions

nature does not negotiate. but we can change human societies. ecotourism can be a social lever catalyse communities to change land use &/or to protect individual species health & culture are key aspects