

Ecotourism saving coral reefs – What can make it happen?

***Sibylle Riedmiller, Chumbe Island Coral Park Ltd
sibylle@chumbeisland.com***

02/05/2006

Private investment in Marine parks

Experiences of Chumbe Island Coral Park Ltd. in Zanzibar/Tanzania

- ***Coral reefs disappearing fast***
- ***A case for private investment in marine conservation, in particular, even more than in terrestrial parks***
- ***Chumbe Island Coral Park: objectives & work done***
- ***Financing Marine park development & operations***
- ***Lessons learned...***
- ***Wish list...***

Coral reefs – Rainforests of the sea - provide:

- **800 species of reef-building corals & 4000 species of fish¹**
- **1/4 of total fish catch in developing countries²**
- **Invaluable attraction for tourism**
- **New medicines**
- **Coastal protection**

¹*Birkeland 1997: Life and death of coral reefs.*

²*Jameson et al. 1995: State of the reefs: Regional and global perspectives.*

Coral reefs are threatened by:

Blast fishing

Overfishing

Aquarium & Curio trade

Marine pollution

& Fish poisoning
Global warming - bleaching

Coastal overdevelopment

Reefs are disappearing fast

- **27 %** of world's coral reefs lost in 2000 (1998 coral bleaching alone destroyed 16 % of reefs, half will never recover);
- **32 %** in critical stage or threatened;
- Many Marine parks are **paper parks**;
- **40 countries** with reefs have no parks at all.

02/05/2006

(Status of Coral Reefs of the World, 2000 & 2002)

Ecotourism is non-destructive use, and:

- **Increases *economic value* of coral reefs**
- **Builds *local ownership* by attracting local investors, employing local people**
- **Offers *sustainability & long-term benefits***

Ecotourism - the most sustainable option for economic use of reefs

This Manta is one meal for few people only.

This Manta can provide income for many people over many years...

..if benefits are shared?

Benefits of Marine Parks over Terrestrial parks...

Terrestrial parks:

- Often **exclude** local people,
- **'Spill-over'** not beneficial, as harvesting wildlife as 'bush meat' is illegal;
- Instead **human-wildlife conflicts**, e.g. danger to life & damage to crops & livestock;
- **'Benefit sharing'** not automatic & often controversial:
- **Compensate** local people for lost resource use with tourism revenues: often difficult!

Benefits of Marine Parks over Terrestrial parks...

'No-take' Marine parks

- Also **exclude** local people;
- But provide **fish nurseries** & spawning grounds;
- **Re-stock** neighbouring areas,
- '**Spill-over effect**' increases catches there:
- Fishers **benefit directly!**
- Less human-wildlife conflicts,
- Less political pressure for **compensation** from tourism revenues...

An even stronger case for private Marine Parks!

Private investment can directly support marine conservation

Operators **are on the ground**, can build local alliances with other resource users (formal & informal sector);

- May invest directly in marine conservation, e.g. **private Marine parks** like Chumbe Island Coral Park,
- or **manage** small Marine parks, core zones under contract,
- also **support** Monitoring, surveillance, training, marketing.

Chumbe Island - a private nature reserve off Zanzibar

***Uninhabited coral rag island,
8 miles south of Stonetown,
1 km x 200 mtr, 22 ha***

Marine Park & Forest Reserve ***(fully protected since 1994)***

***Protected by
Park rangers
(former fishers)***

***Sanctuary for
endangered***
➤ ***Aders duiker***
➤ ***Coconut crab***

02/05/2006

Visitors' Centre & Nature trails

***Guest management and
education (max 14
people per day)***

02/05/2006

***Lowest impact
Eco-architecture***

Eco-lodge (7 bungalows) with state-of-the-art eco-technology

- ***Rainwater catchment***
- ***Composting toilets***
- ***Greywater filtration***
- ***Solar energy***

Chumbe Park management staff

Third of staff directly employed for Park Management & Education:

- ***Project Manager, Environmentalist, mostly dealing with Government issues;***
- ***Conservation Coordinator, Marine biologist, supervising Rangers and conservation issues;***
- ***8 Park Rangers, former fishers, for enforcement, monitoring, guidance of visitors and school children;***
- ***Education Coordinator for school programmes.***

Policy, legal and institutional context: opportunities ...

- ***Up to 1996: No legislation & institutions for marine conservation in Zanzibar***
- ***Economic liberalisation & tourism creating a market for conservation***
- ***Legal base for private MPA: Zanzibar Investment Act 1986, 1988 Fisheries Act, Land lease & Management contracts***₁₆

Winning public support for the Marine Park...

- ***Village meetings (1991/92)***
- ***Training fishers as Park Rangers (from 1992)***
- ***Informal on-the-job training by volunteers***
- ***Park Rangers “educate” fishers & help in emergency***
- ***Education programmes***
- ***Advisory Committee***
- ***Management Plan 1995-2005***

Educational programs

- ***Awareness tours for Government officials;***
 - ***Workshops for fishermen;***
 - ***School Excursions for snorkelling & nature trails: up to 2005 ca. 1.800 kids, 350 teachers***
- (critical issue: are up-market guests disturbed by school children?)***

Funding Marine Park development – Pre-operational phase 1991-98

Total 1.2 Mio US\$

■ Donor ■ Volunteer ■ Private

Sources of investment:

- **50% private funds FDI;**
- **25% ca 40 Volunteers (incl. Project initiator and main investor), individuals & agencies SES, BESO, APSO.**
- **25% Donor support for baseline surveys, nature trails, Visitors Centre: GTZ, GTZ-CIM, GTZ-GATE, Forest Stamp Program, Netherlands Embassy, EC-Microfund, etc.**

How the investment was used - Pre-operational phase 1991-98

Investment used for:

■ **Con & Ed** ■ **Tourism**

- **60% Conservation & Education -** Negotiating the Park & Management contracts with GoZ (1991-95), baseline surveys, Ranger training & employment (from 1992), Visitors' Centre (1998), Reef & Forest nature trails & education materials (from 1995), rat eradication (1997)
- **40% Tourism Infrastructure -** Ecolodge & tourism services

Ecolodge -

What worked in marketing?

Occupancy rate % 1998-2005

02/05/2006

Marketing through:

Internet from 1998

International Environmental Awards, e.g.

- ***1999 British Airways Tourism for Tomorrow Global Award***
- ***2000 UNEP Global500 Award & Chumbe at EXPO2000 (paid by German Aid)***
- ***2001 IH&RA & Cond Nast Environmental Awards***
- ***2005 TO.DO! & Best Website for Responsible Tourism (Germany)***

Income from visitors

Income in 1000 US\$

Ecotourism –
main source of income

Direct donor support for:

- 1999 Aders' duiker Sanctuary
- 2000-2005 Education Program ~ 5.000 US\$/year

Indirect support:

- Volunteer work
- International Environmental Awards, TV documentaries & travel writers, 1998-2003 worth ca. **10 Mio US\$**

Sustainability: Operations covered by Eco-tourism proceeds from 2000

Budget ca. 200.000 US\$/yr.

Staff: 3 expatriates, 36 Zanzibar.

Partnerships & Cost control:

- ***Government, NGOs & Zoos for school programs & protected species sanctuaries***
- ***Volunteers & University researchers for R & M***
- ***Sponsors for nature trails, patrol boats etc.***
- ***Buy & fix equipment on informal markets***

Lessons learned:

- ***Red tape & corruption delayed operations and multiplied investment costs (x 4)***
- ***Eco-technology costly***
- ***Need to go up-market***
- ***...and for aggressive marketing***
- ***Critical: volatile tourism market, but not threatening sustainability***

The biggest challenges: not the fishermen...

- ***Government tourism policy favours BIG corporate investors;***
- ***Low security of tenure & contracts;***
- ***No tax relief or other incentives for investment in conservation;***
- ***Red tape & corruption, 'punitive' taxation;***
- ***Competition from over-funded donor aid...***

Why competition from over-funded donor projects?

Because these:

- ***Create bureaucracies at central level, taking resource control away from local people;***
- ***Increase costs of management by introducing First World standards;***
- ***Create vested interests that have little to do with local concerns;***
- ***Crowd out local initiatives & local participation.***

Wish list (incentives for the 'right' investors)....:

- Conservation should **not** be a State monopoly;
- Donors to help create **incentives** (policy & regulatory) for investment in conservation, rather than subsidizing state bureaucracy;
- Encourage **local** Park management by **genuine** stakeholders of **formal & informal** sectors, including private sector;
- Environmental **certification** better than gvt. regulations.²⁷

but also: a change of paradigms needed...

The private sector – the Bad Guy (to be controlled, regulated & source of funds only)?

- ***The ‘local community’ – not profit-oriented?***
- ***Private sector profit always incompatible with conservation?***
- ***Government park authorities, donor agencies, NGOs – what are THEIR stakes?***

CHUMBE ISLAND CORAL PARK/ZANZIBAR

