PAPER SUBMITTED FOR DISCUSSION FOR THE NINTH SPECIAL SESSION OF THE GOVERNING COUNCIL/GLOBAL MINISTERIAL ENVIRONMENT FORUM, DUBAI, 7-9 FEBRUARY 2006

THEME: TOURISM AND BIODIVERSITY CONSERVATION

I. Introduction

Tourism is among economic sectors with greatest growth potential in Tanzania. Tanzania’s tourism potential range from her wildlife resources, a spectacular landscape and scenery, water bodies and beaches a diversity of culture and numerous archeological sites. Among Tanzania’s attractions are: Mount Kilimanjaro, Serengeti National Park, The Ngorongoro Crater, The Selous Game Reserve, Kilwa Kisiwani and Songomnara, Olduvai Gorge and Laitoli Footprints. Other major attractions include: Island culture and traditions. Tourist arrivals have shown a steady increase from 295,312 in 1995 to 582,807 in 2004, the country’s target is to reach of one million tourists by the year 2010. The Tourism Industry makes a significant contribution to the economy, accounting for nearly 10% of national output (GDP) and representing some 40% of total foreign exchange earnings from the export of goods and services (Tourism Master Plan, 2002). According to the statistics compiled by the National Bureau of statistics and the Tourism Division, in 2000, Tanzania earned about $ 740 million in foreign exchange from international Tourism (figures excluding earnings from airport passengers and other carrier receipts).

A.
Tourism and Climate Change

Since some of the tourism attractions of Tanzania are the islands, culture and traditions, historical sites and monuments, mainly found along the coastline of Tanzania, the impact of Climate Change is likely to affect tourism activities. Impacts of Climate Change on tourism are likely to manifest themselves in a number of ways according to local conditions. The most serious impacts will results from the effects of sea level rise on small island states. For Tanzania an example could be sited on the famous tourist hotels at Zanzibar beaches, which are particularly vulnerable to sea level rise, also melting of the Ice at top of Mount Kilimanjaro. Sea level rise would also affect coastal sandy beaches and important infrastructures such as fish markets, harbours and roads (The Assessment of Vulnerability and Adaptation to Climate Change Impacts in Tanzania, 1998).

The other major tourism attraction is wildlife resources. According to climate change studies undertaken in the country from 1994 to 1999 it is predicted that Climate Change would result into changes of forest ecosystems in terms of forest types, species, and distribution of forests as the CO2 concentration in the atmosphere doubles. Hence fragmentation of the forest and woodland leaving the wildlife exposed to other catastrophes. Many of the impacts will develop indirectly through increased stress placed on the environmental systems. Climate Change could ultimately affect the distribution of wildlife. The present tourism circuits (Parks and Reserves) are based on animals distribution and climate condition, and in some areas, the adjacent areas of land are facing increasing pressure from human uses. Any redistribution in wildlife, therefore, could threaten population numbers, which would, in turn, reduce the attractions for tourists. Climate change may also increase the frequency of flooding, drought and land degradation, and subsequently reduce the viability of recreation activities and wildlife expeditions.

The wildlife in both Lake Manyara National Park and the Masai Mara Game Reserve is closely connected to seasonality and climatic conditions. Some of the 380 bird species for which Lake Manyara National Park is renowned are seasonal. It is predicted that changes in climate as well as changes in the lake and hydrological conditions may alter both migration pattern and breeding of birds and other wildlife that depend on the lake. Changed local climate may also change the human use of land adjacent to the reserve, on which wildlife in the reserve interacts. Infrastructure is another area, which could be affected by climate change. For example, Lake Manyara makes up to two thirds of the area of the park, and the rich bird and animal populations connected to the lake are among its chief attractions. Heavy rainstorms can cause temporary closure of tracts and make the lakeshore inaccessible, leave park roads impassable for long periods of time, and result in reduced tourist visits and loss of revenue

B.
Tourism and Biodiversity:

In their totality protected areas play a major role not only in preservation of biodiversity but also form the backbone of tourism industries in Tanzania. The protected Areas in Tanzania are in five major categories, classified according to their permissible uses:

i. National Parks: These are areas of high biodiversity values, set aside for conservation of habitats and wild animals, constituting unique naturally occurring biodiversity. Only non-consumptive tourism, education and research uses are permitted. There are 14 National Parks that are managed by Tanzania National Parks (TANAPA)

ii. Game Reserves: There are 33 Game Reserves. Permitted activities are related to consumptive and non-consumptive tourism, research and education.

iii. Ngorongoro Conservation Area: This is a unique area for conserving the archaeology, culture, wildlife and water catchments. Settlements by the Maasai tribe, pastoralism development, non-consumptive tourism, education and research are permitted.

iv. Game Controlled Areas: There are 43 Game Controlled Areas. Licensed hunting, non-consumptive tourism, human settlements and other human activities, research and education are permitted.

v. Marine Parks and Reserves: there are two marine parks and several marine reserves in Tanzania which offer unique marine products

C.
Engagement of the Communities and Private Sector

Environmental strategy cannot be effectively implemented without taking communities and private sector on board. Tanzania National Parks is implementing the Community Conservation Service Programme (CCS) to educate visitors, park wardens, tour operators, guides, porters, researchers as well as neighboring communities. There is deliberate effort to sensitize tourists themselves on sharing the responsibility of protecting the environment. Private sector participates in implementation of the programme.

CCS also assists local villages with the construction of public schools, dispensaries, poverty alleviation projects, tree nurseries and tree planting activities through a program called "Support for Community Initiated Projects" (SCIP). Similarly, villagers are encouraged to develop cultural tourism projects to cultivate their own financial returns from park visitors. Many locals are employed within the parks by lodges and tour operators and by TANAPA, particularly in the fight against poachers. Schools and community groups are offered free visits to the parks to demonstrate the importance of preserving these habitats.

The private sector is considered as an important partner in tourism development and conservation. It is in this understanding that the Tourist Hunting Regulations, 2000 require Hunting companies to contribute to development activities in the villages where hunting is taking place, and take initiative in establishing joint venture schemes. Other private sector community projects are encouraged within the framework of the wildlife policy.

D.
Sustainable Consumption

Tanzania has been promoting Cleaner Production in Manufacturing Industrial sector and other economic and social sectors. In 1996 a Cleaner Production Centre of Tanzania was established for the purpose of promoting Cleaner Production concept in industrial and service-oriented sectors. The sustainable Industrial Development Policy of 1996 and the National Environmental Policy (1997) promotes adoption of cleaner production. The National Environmental Policy calls for the promotion of the use of environmentally sound technologies that are less polluting, protect the environment, use all resources in a more sustainable manner, recycle more of their wastes and products, and treat wastes and residues in a more acceptable manner. The Environmental Management Act (2004) promotes cleaner production technologies and techniques as well as sustainable consumption of goods and services. It requires development of guidelines that shall guide mainstreaming of cleaner production and sustainable consumption approaches into relevant policies at government and company levels and in financing procedures of the financial institutions in Tanzania.

With this guidance, more and more companies are becoming aware of the importance of mainstreaming environment in their corporate policies. Some companies form the manufacturing and hotel industries have introduced technologies that use less utilities specifically water and energy. More over there have been efforts to promote sustainable consumption practices to customers as well.

II. Description of the best practices

Tanzania’s Tourism sector is promoting the following best practices that have positive impacts to environmental protection:-

(a) Diversification of tourism attractions

The government of Tanzania is promoting various kinds of tourism attractions, such as Wildlife, Mountains, historical sites, coastal areas, marine resources, islands, tradition and culture. Strategies have been developed to encourage growth of tourists in areas where there is low number of tourist visits so that the numbers are reduced in highly impacted areas of protected areas.

(b) Tourism development in Protected Areas

The General Management Plans (GMPs) set forth the basic management and development philosophy of the parks and strategies for achieving the management objectives. Usually the Plans set conditions and guidelines for resource use, protection, park operations and management.

In a bid to effectively conserve, a number of measures are in place to monitor tourism-related developments in the protected areas. In the national parks for example, visitor facilities have been widely distributed across the area so as to limit destruction to habitats. For example, the most popular park, Serengeti with more than 7,000 km2 - almost half the park’s area remains a wilderness zone with no roads.

(c) Integrated Coastal Zone Management Programmes

The government has initiated various programmes that promote environmental conservation, at various coastal tourism destinations and establishment. These Programmes include the following:-

(i) Tanzania Coastal Management Partnership

The objective of this project is to establish a foundation for effective coastal governance and has the following components: -

· Preparation of Integrated Costal Management Strategy addressing the improvement of the well being and livelihoods of coastal communities;

· Environmental planning of key economic opportunities including tourism; and

· Management of coastal habitats, and building institutions and human capacity for effective coastal management.

(ii) Tanga Coastal Zone Conservation and Development Programme

The overall objective of the programme is to enhance sustainable use of resources of the Tanga Region coastal environment for the benefit of present and future generation. The programme addresses the following components:-

· Institutional capacity building of regional districts and villages in integrated management of the coastal zone;

· Management of coral reefs;

· Assessment and management of mangrove, coastal forest and wildlife; and

· Community participation and development.

(iii) Kinondoni Integrated Coastal Areas Management Programme

The objective of the programme is to improve the management of coastal areas and their related natural resources through self prepared land and water use plans, awareness programme, capacity building, and enhancing income generating activities geared to poverty alleviation.

(iv) Marine and Coastal Environment Project

This project has the following objectives: - poverty reduction in coastal areas, support development of an institutional framework for effective management of marine resources, and research promotion that generates knowledge for effective management and use of resources. The project has five components focusing on sound management of:-

· Exclusive Economic Zone resources;

· Marine protected network,

· Coastal district planning and co-management,

· Private sector capacity building, and

· Science for planning and management.

(d) Marine Park Unit

The Marine Parks are tourist attractions with high potential. The government has established two Marine Parks, namely:- Mafia Island Marine and Mnazi Bay and Ruvuma Estuary Marine Parks.

The objectives for the establishment of the parks are:- to maintain ecosystem processes and areas of high biodiversity; to develop economic activities that reduce pressure on the ecosystems while ensuring that all natural resources within the park are used in sustainable way; to promote sustainable resource use incorporating recovery strategies for over utilized resources; and to involve marine park users in resource use and economic opportunities. The park has set three zones namely: the core zone which is the most protected zone; specified use zone which development activities allowed are carefully regulated; and regulated use zone which is less regulated. Within the zones each type of activities and or development is allowed through the issue of permits.

(e) Development of Wildlife Management Areas

Communities in areas surrounding the Protected Areas are assisted by government to initiate Wildlife Management Areas. The government provide guidelines on development and management of such areas. Major activities include allocation of land for this purpose, preparation of land use and plans and promotion of awareness on conservation. The initiative is being undertaken in the Protected Areas (PA) or non-PA, rich in forests, wildlife or biodiversity. The revenue from tourism and hunting activities goes to the communities to facilitate development of the initiative.

 III.
Responsibility

(a) Responsible departments.

The government departments responsible for promoting these best practices are:-

(i) Division of Environment in the Vice President’s Office,

(ii) Departments of Wildlife, Tourism and Fisheries of the Ministry of Natural Resources and Tourism.

(b) Partners involved.

(i) Communities in the respective areas.

(ii) Private Sector: - Companies which deal with infrastructural development in Protected Areas and tourism promotion activities.

(iii) Public institutions:- Tanzania National Parks (TANAPA) Authority, Ngorongoro Conservation Area Authority.

(c) Characteristics that make the initiative best practice.

(i) The initiatives promote integrated management of natural resources.

(ii) They build capacity of stakeholders in proper management and utilization of natural resources.

(iii) They promote sharing of responsibility in protection of the environment as well as in the development of natural resources.

IV. Mainstreaming / Sustainability of the best Practice

(a) Positive results brought about by the initiative.

(i) Expansion of government sources of revenues.

(ii) Lessons learnt and experiences gathered assist government in improvement of relevant policies and laws.

(iii) Strengthened capacities of the local authorities in issues of integrated management of natural resources and tourism development

(iv) Increased awareness of local communities in the respective areas on issues related to environment, tourism and natural resources, benefit arising from these resources; and sustainability of interventions.

(b) Linkages with national development policies

The initiatives have been developed in the context of National Environmental Policy (1997), National Tourism Policy (1999), National Land Policy (1999), Wildlife Policy (1998), and the National Fisheries Policy (……)

(c) Financial viability

Tanzania is aiming at developing a low impact-high yield tourism that will help protect the environment from irreversible damage. In doing this, some of the revenue from tourism is being channeled to support the conservation work. In addition, tourism is used to generate awareness of conservation issues and game management work.

On the other hand, to keep within limits of acceptable use, entry fees to parks have been reviewed. From 1st January 2006, for example, fee for the famous Mount Kilimanjaro will increase by 100%, from US$30 a day to US$60 a day, while visitors to the Serengeti National Park will be charged US$50 from the current $30 a day.

(d) Lessons Learned

 The actual development of the tourism industry is essentially led by the private sector. From airlines to tour operators, travel agents to hotel owners, private investors are the engines that move the industry forward – it is the government’s role to ensure it is on the right track. The private sector provides capital for development and employment opportunities for local residents. It can stimulate growth in other ancillary services and provide much-needed foreign exchange. The private sector is in tune with the current and future demands of the market, so it is in the best position to make decisions regarding types of products that need to be developed. It is government's role to ensure that an environment is created that allows private investors to be flexible and innovative to keep up with the changing demands of international tourism.

With government playing the role of facilitator and regulator and the private sector serving as the engine of tourism growth, the role of civil society in sustainable tourism development is sometimes overlooked. However, local people have an important role to play, from the planning stages of tourism development to the implementation of projects, and finally, to the monitoring of tourism related activities. Tourism investments that include the local population from the beginning of the planning process have a much better chance of success and sustainability. For example, a private investor that involves the local community in the siting of a future hotel along the coast can benefit from local knowledge about the environmental processes of that area or the cultural importance of the area that should be respected and not altered. Building the hotel without consulting the local population could very well result in resource user conflicts in the future.

(V) Replication

 The efforts to promote the above initiatives involve stakeholders at national to local levels. The lessons learned and experiences gained have enabled the government to strengthen national policies, strategies, plans and programmes related to tourism. There are gains at all levels. The initiatives can be replicated in any other country.

KEY POINTS FROM THE SAMPLE PAPER

AREA: TOURISM AND BIODIVERSITY CONSERVATION

1. Land use planning and control and evaluation of tourism development within and outside protected areas

2. Policies that influence tourist behavior, visitor management measures, education activities, codes of conduct and regulations

3. How tourism contributes to conservation for all types of protected areas through:

i. national guidelines on development of tourism in protected areas

ii. communities participation in management of protected areas

iii. use of revenues in conservation of protected areas

iv. use of legal instruments for sharing the management of tourism facilities ie concessions and licenses

v. creating networks for protected areas that could benefit from tourism and from common brand

4. involvement of the private sector, which could be in the form of:

i. sensitization of the tourist,

ii. financial contribution,

iii. special packages for excursions,

iv. delivery of services in the parks

v. operators give good information to tourist on sensible uses of natural, cultural features and parks’ ecosystems; limiting the size of their groups to sensitive areas visited; try mush as possible to use local supplies for sustainability purposes; provide tourists on guidelines on how to minimize negative impacts on the parks and environment be it mt klm, NCAA, beach etc

6 training for protected areas managers and rangers on the carrying capacity issues

7 Owed to persisting increase in demand for facilities, what are measures on facility designing, location etc any EIA approval requirements? Search in the net for: BOOK-‘SUSTAINABLE HOTEL SITING, DESIGN AND CONSTRUCTION: GUIDING PRINCIPLES’

QUESTIONS FOR MINISTERIAL CONSULTATIONS-Imp
i. What roles should the government play to address the challenges above? (Referring to government structure and policy implementation tools)

ii. What can be the role of economic instruments to modify the consumption and production behavior and to raise revenue for conservation?

iii. What strategies, tools and actors should be involved in promoting sustainable consumption in tourism?

iv. What is the role of certification in promoting sustainability in tourism?

PAGE
9

