GNF - Udo Gattenlöhner – 28.08.06


Lake Tourism - Examples from the worldwide Living Lakes Network

Water and Lake Tourism

Water is an attractive element and plays an important role in recreation and holidays. Besides coastal tourism, a large number of lake and wetland destinations can be found worldwide. Most of those lake and wetland destinations are very different in terms of morphology, climate, culture, traditions, and so on. Nonetheless, they show also various similarities concerning their characteristics, development potentials and the threats they are exposed to, including those caused by tourism. During the last two decades the environmental awareness of both, tourists as well as tourism entrepreneurs, has improved and due to that, concepts of sustainable ecotourism and other forms of “new tourism” have emerged. But even though the concept of sustainable tourism or ecotourism is not new nowadays, only few clear definitions exist. Many consumers and sometimes even the tourism business can’t properly tell the differences between eco-tourism, nature tourism and sustainable tourism and environmentally friendly tourism, terms which are often used as synonyms or without proper clarification. Due to that, ecotourism is also a bit controversial, particularly as those terms are used – and sometimes abused – for marketing and economic purposes. 

In addition to that, only few exchange between lake and wetlands regions exists by now. Hence, to foster the exchange of information, experiences and best practises approaches in the planning, development, management and marketing of sustainable lake tourism would help to develop and implement long term strategies for the development of eco-tourism and - at the same time - understand carrying capacities in order to successfully preserve sensitive areas. To achieve this goal it is necessary to involve stakeholders from the public as well as the private sector. 

Living Lakes Network

Living Lakes is a worldwide lake partnership created and co-ordinated by the Global Nature Fund (GNF). GNF is a non-profit, private, independent international foundation for the protection of environment and nature, registered by the Senate Administration for Justice in Berlin. A principal task of the foundation is to further and promote sustainable development objectives at international level. The Living Lakes network was launched in 1998. Within the global lake network more than 50 organisations and institutions from currently 42 lake regions strive for the protection and sustainable development of lakes and wetlands. 

Goals and Objectives

The overall intent of the International Lake Network is to prepare the ground for an on-going and sustainable international dialogue and co-operation between private and public stakeholders involved in water issues. Objectives are to further the exchange of know-how and experiences between environmental NGOs and other stakeholders of lake regions moving Agenda 21 objectives from paper to practice. 

Demonstration projects concerning the sustainable development of lake and wetland areas, considering the important role tourism plays in many of them, are key activities. Living Lakes offers constant exchange of experience and information and fosters the international co-operation in sustainable lake tourism development and promoting the value of lakes and wetlands. 
Examples of Sustainable Lake Tourism

Successful tourism development depends on a proper balance of the use of environmental resources - as a basic ingredient of tourist products - and the negative environmental effects tourism might cause to the environment and nature. There is quite a consensus that finite resources (i.e. beaches etc.) and their quality are limiting factors for tourism development. Even tough there are a number of good definitions of sustainable tourism and ecotourism (i.e. by the Ecotourism Society, the World Tourism Organisation WTO, Québec Declaration on Ecotourism), the views on the limits and carrying capacities of the environment differ. 

A survey of the BAT-Institute published in August 2006 states, that tourism and recreation will be the motor for economic development in the 21th century. In Germany, like many other countries, the leisure, tourism and recreation business is today the largest employer by far, with over 6 Million employees. And ecotourism is the fastest growing segment of the travel industry. As a result, community groups as well as NGOs increasingly see ecotourism as an opportunity to generate income and improve livelihoods and employment, particularly in rural areas. Nevertheless, only few environmental NGOs already have a real influence on the sustainable development of tourism in their regions. More exchange between environmental NGOs on this issue will enhance the role of NGOs in this important topic. 

In July and August 2006, GNF has carried out a small survey among the member organisations of the Living Lakes network in order to get on overview on the role tourism plays in the different lake and wetland areas (i.e. how important tourism is as an economic factor) as well as the assessment of the potentials and perspectives of sustainable tourism including tourism related or tourism induced problems. Table 1 gives a brief overview of the response of 27 lake regions that participated in the survey.

1. Example from Europe (Norfolk and Suffolk Broads)

The Broads Authority is the first English national park authority to have been awarded the European Charter for Sustainable Tourism in Protected Areas by the Europarc Federation. This award, presented in September 2006, honours the yearlong innovative approach of the Broads Authority to promote sustainable tourism without doing harm to nature and the environment. The Broads Authority developed a sustainable tourism strategy in close collaboration with the Broads Tourism Forum. In the process - intensively involving the local tourism industry, councils and communities – a detailed action plan was set-up including the development of offers such as boat hire, trekking, canoeing, cycling and electric boating. Through a number of excellent publications and events, the Broads Authority from the beginning aimed at sharing the secrets of its success in promoting sustainable tourism with other tourism professionals, planners, NGOs and local governments. Further information on www.broads-authority.gov.uk. 

2. Example from Asia (Lake Baikal)

After the collapse of the Soviet Union the, by then predominantly domestic tourism at Lake Baikal decreased significantly. According to sources of the Russian Living Lakes partner organisation GRAN (http://gran.baikal.net), 260.000 visitors came to Lake Baikal in 1990 compared to only 90.000 visitors in 1996. In 1995 the People’s Parliament of the Republic of Buryatia adopted a law on tourism and in 1996 the government started to realise the Republican special program “The development of tourism in Buryatia in 1997 to 2005”. In GNF’s survey the two partner organisations rated the potential for eco-tourism at lake Baikal as very high. Nonetheless, only few successful and transferable examples of Eco-tourism can be found by now. 

In the late 90s, the Living Lakes partner organisation FIRN has started to promote eco-trekking in various regions at Lake Baikal. In the year 2000, a brochure was published containing information on self-guided trails as well as the environment, flora and fauna. Today FIRN is involved in an activity that aims at establishing trails surrounding the whole Lake Baikal. This is not a new idea, but nobody started to realise it by now. The objective is to set-up of environmentally friendly trails for hikers of all ages. In order to build those trails, two-week summer camps are carried out. This project called Baikal Trails is coordinated by GBT (Great Baikal Trail). GBT is an international non-profit organization promoting the sustainable development of Lake Baikal through low-impact ecotourism. Further information on www.greatbaikaltrail.ru and www.firntravel.ru. 

Another similar approach to involve foreigners in the development of eco-tourism infrastructure at Lake Baikal shows the Nature Summer Camps project, carried out by Global Nature Fund in collaboration with the environmental organisations FIRN and GRAN in Ulan-Ude. In the frame of this project started in 2003, young employees of German and Swiss companies spend a three to four-weeks vacation working together with local people on conservation and eco-tourism projects. The highly motivated participants maintained and signposted nature trails and repaired campgrounds in the Zaibalsky National Park, installed an Eco-park and cleaned mountain rivers. Accommodation for the volunteers is provided by local families. Further information on www.globalnature.org. 

3. Example from Africa (South Africa)

Aim of the project Nature Guide, which was started in March 2004, is the improvement of the living conditions for the rural population through the promotion of the awareness of Lake St. Lucia, its estuaries and the corresponding ecosystems. Due to the increasing tourism and the land use pressure there is a huge demand on qualified nature guides in this area. Eco-tourism is a chance to employ local people. Thus education was focused on knowledge about birds, mammals, and the whole ecosystem. Increased understanding of the biodiversity at Lake St. Lucia and its surroundings was part of the training since all nature guides will be employed by the Greater St. Lucia Wetland Park. The programme is implemented through the Wildlands Conservation Trust. Many of the educated nature guides have already found a permanent appointment. Further information on www.wildlands.co.za.

Many more successful examples of how environmental NGOs from all over the world got involved in sustainable tourism activities in lake and wetland areas can by found in the Living Lakes network, for instance at Lake Constance, Germany (i.e. eco-camping), at Lake Vörtsjärv in Estonia (i.e.) and many other lakes. Please contact the respective organisations directly through their website address provided in Table 1 or contact GNF. 

Further information:

Udo Gattenlöhner (Author)
Executive Director
Global Nature Fund
Fritz-Reichle-Ring 4
D-78315 Radolfzell, Germany
Phone +49-(0)-77 32 99 95-80
Fax: +49-(0)-77 32 99 95-88
E-mail: info@globalnature.org 
Internet: 
and www.livinglakes.org" 

www.globalnature.org
; www.livinglakes.org
Page 1 of 3

