Ecotourism on nose-diving course

Dear colleagues and friends,

This Clearinghouse comes from the 7th meeting of the Conference of the Parties to the Convention on Biological Diversity (COP7), which is being held from 9-20 February 2004 in Kuala Lumpur, Malaysia.

At this meeting, draft guidelines for 'sustainable tourism' are to be adopted by the COP. A group of NGOs, including tim-team, and Indigenous Peoples rights activists have joined hands to highlight the negative aspects of tourism - ecotourism in particular - and to urge the COP to forward the proposed guidelines to COP 8. There is the strong feeling that the guidelines take a narrow and outdated approach to tourism development and neglect the needs and wishes of Indigenous Peoples. If they are passed at this COP, critics say, it will further endanger culturally and ecologically sensitive areas. Moreover, the guidelines can be used to justify commercial access, including biopiracy, to even more remote and vulnerable places.

In this Clearinghouse, I’m sharing with you a Third World Network Briefing paper on ecotourism, which has been presented to COP7 participants.

Yours truly,

Anita Pleumarom

Tourism Investigation & Monitoring Team (tim-team)

 Third World Network (TWN) Briefings for COP 7, No.5

ECOTOURISM ON NOSE-DIVING COURSE

Tourism is a vulnerable sector dependent on image and perception. In light of the overall failure or corporatized ecotourism, COP7 should reconsider the proposed guidelines on biodiversity and tourism development and avoid promoting tourism as a biodiversity-friendly activity with the result that nature becomes privatized and people's rights violated.

by Anita Pleumarom, Tourism Investigation & Monitoring Team, Bangkok

“Ecotourism is dead…,” tourism analyst Norbert Suchanek suggested in a commentary, recently published in the German-language “Sustainable Travel” magazine 2004. This statement may be a bit overblown but, indeed, there is the observation that ecotourism – a booming industry in the 1990s and often hailed then as a panacea or miracle agent for nature conservation and local economies - has lately been on the downslide.

The United Nations declared 2002 the International Year of Ecotourism (IYE), and the first-ever World Ecotourism Summit was held in May 2002 in Quebec City, Canada, with more than 500 participants from 84 countries.

However, the IYE was drowned in controversy from the very beginning to the end. While the “green” tourism lobby had hoped to use the IYE to celebrate the successes of ecotourism with much fanfare, a strong movement of NGOs, Indigenous Peoples and tourism critics emerged to resist the IYE as a promotional event. They insisted that ecotourism was doing more harm than good in many parts of the world and therefore demanded a sincere and comprehensive review of ecotourism.

If the IYE was driven by a partisan agenda to help “green-wash” the tourism industry and boost ecotourism’s image, it was definitely a failure. In the debates around the event, the torrent of bad news about ecotourism could no longer be ignored or “balanced” with the public relations efforts by the protagonists. More and more people stepped into the scene to bring forth the real stories from the ground and revealed, for example, that ecotourism had just opened the doors to more destruction of natural resources and ecosystems; community life in affected areas was seriously disrupted; and in some cases, Indigenous Peoples were forced out of their traditional lands.

On top of that, “biopiracy” cases were increasingly publicized as “tourists” visiting natural areas were found illegally collecting plant and animal species with potential medicinal value for the biotechnology industry.

Consequently, a crisis of confidence and credibility has emerged. This may be one of the reasons why even formerly staunch defenders of ecotourism have begun to replace the term “eco” by “sustainable” and other terms in recent times. For instance, the key NGOs and official bodies involved in the controversial IYE - such as the Rainforest Alliance, The International Ecotourism Society, the World Tourism Organization and the United Nations Environment Programme (UNEP) – jointly developed an initiative for “ecotourism certification”; but they called their new network “Sustainable Tourism Certification Network” when it was launched in September 2003 in Bahia, Brazil. In the related statement, the term “ecotourism” is conspicuously absent.

Martha Honey, the executive director of The International Ecotourism Society (TIES), also added a question mark to “ecotourism”, when she wrote in the introduction of a new TIES publication that the IYE “raised, as never before, debates over the rights of host communities to control their lands and to specify fair and equitable terms for participation in ecotourism.”

That ecotourism advocates have learned something from the activists and Indigenous Peoples campaigning against the IYE also became apparent at the World Parks Congress (WPC), in Durban, South Africa, in September 2003, as there was increasing recognition of ecotourism’s ruinous effects. At the WPC, Conservation International and UNEP introduced their jointly produced study that critically examines the issues of tourism and biodiversity. The report entitled “Tourism and Biodiversity: Mapping Tourism’s Global Footprint” concludes that the world’s most biodiversity-rich regions and hotspots are facing “extreme threats” due to a staggering growth of tourism by more than 100 per cent between 1990 and 2000. (The most impressive figures show both Laos and Cambodia, where tourism has increased by more than 2000 per cent; and there’s a growth of nearly 500 per cent in South Africa and over 300 per cent in the countries of Brazil, Nicaragua and El Salvador.)

A significant loss of interest in the ecotourism theme was also felt at the tourism activities and events in relation of the recent World Social Forum 2004 in Mumbai, India, where NGO representatives and tourism initiatives from around the world primarily discussed tourism-related privatization and liberalization and social concerns such as labour rights, while environmental issues clearly took a backseat.

As soon as the World Ecotourism Summit in Quebec in May 2002 was over, the World Tourism Organization (WTO-OMT) shifted its focus towards “pro-poor” tourism, thus, streamlining its policies to the UN Millenium Declaration on poverty reduction. At the World Summit for Sustainable Development in Johannesburg, it presented a study entitled “Tourism and Poverty Alleviation” and launched a new project “Sustainable Tourism – Eliminating Poverty” (ST-EP).

This new strategy was perhaps also drawn up in view of the WTO-OMT becoming a part of the UN system as well as the increasing debates about tourism liberalization and its effects. When the UN General Assembly eventually approved the WTO-OMT’s new status as a specialized agency of the UN in November 2003, Geoffrey Lipman, Special Advisor of the WTO-OMT Secretary-General, in his message to the UN stressed the links between tourism and the issues of peace, poverty, sustainability and fair trade. As a strong lobbyist for further deregulation of the tourism sector under the General Agreement on Trade in Services (GATS), Lipman also pointed out the WTO-OMT’s commitment to “Liberalization with a Human Face”.

For all these reasons, it is not surprising that in many destination countries, the previous enthusiasm for “ecotourism” has come to an end as well. As for Thailand, for example, the country’s most biggest tour operator Diethelm did not even mention “ecotourism” in its 2003 list of the most popular niche markets; it has been replaced by more lucrative forms of tourism, such as “spa tourism”, “medical tourism”, “golf tourism” and long-stay tourism for retirees.

Undoubtedly, the 11 September (2001) events in the US, fears of more terrorist attacks, the war in Iraq, the SARS-outbreak and other events that have translated into an unprecedented crisis of international travel and tourism, is also contributing to ecotourism’s downfall. Whereas until recently, the tourism authorities and industry were particularly keen to project a “green” and “unspoilt” image of tourist destinations, the priority is now the promotion of “safe tourist havens” due to the perceived challenges posed by terrorism and other insecurities.

What the ecotourism controversy has shown is that independent voices from civil society can play a crucial role in counterbalancing powerful tourism forces lobbying for their self-serving interests. The IYE campaign was also successful in reaching out to marginalized and disadvantaged people from areas affected by ecotourism, whose criticisms and grievances would have otherwise been ignored completely. This has the positive effect that tourism planners and managers are now more open to a broader approach in the discussions on tourism and sustainability, and more emphasis is placed on social issues and participatory community development.

But it is unlikely that this alone can make tourism more people-centred, equitable and sustainable, as long as the world’s biggest corporations have the power to dictate the overall rules and act as they wish. These corporations often have no social or environmental conscience but operate to maximize their profits in the first place.

At least, the ecotourism campaign should have been effective enough to alert the corporate tourism community to the fact that their policies and practices are being closely watched and evaluated. Moreover, they may face embarrassment and deterring measures if they try to “green-wash” damaging tourism, as happened in ecotourism promotion, or to spin something else to eyewash the public.

As ecotourism has now fallen out of favour, tourism promoters of all shades should also be aware that attempts to just do away it, shift to other euphemistic terms and come up with new “feel-good, can-do” concepts to invoke “acceptable tourism” can be easily exposed and have no chance to succeed in the long run. If it is to handle the complex tourism issues in a responsible and credible way, it is paramount for all parties to show an open mind and the readiness to face reality and provide accurate and truthful information.

SOURCES:

Conservation International/ UNEP, “Tourism to Earth’s most threatened areas surges by over 100 percent in the last decade”, Press Release, World Parks Congress, Durban/South Africa 12 September 2003 ;

Diethelm Travel, “Diethelm Travel’s Thailand Tourism Review 2003”,

Bangkok Post website www.bangkokpost.com/tourism2003/ ;

Equations, http://groups.yahoo.com/group/wsf-tourism/ , Yahoo discussion group on tourism at the World Social Forum 2004;

Honey, Martha/ Thullen, Stephanie, “Rights and responsibilities – a compilation of codes of conducts for tourism and indigenous & local communities”, The International Ecotourism Society (TIES), September 2003;

Lipman, Geoffrey, “Liberalization with a human face – tourism in the service of the Millenium Declaration”, World Tourism Organization Message to the United Nations General Assembly, November 2003 ;

Rainforest Alliance, “Sustainable Tourism Certification Network of the Americas launched in Brazil”, Press Release, Costa Rica, 23 October 2003;

Third World Network (TWN)/ Tourism Investigation & Monitoring Team, “Campaign on the International Year of Ecotourism”, www.twnside.sg.org/tour.htm ; World Tourism Organization, www.world-tourism.org.

