

Norges miljø- og
biovitenskapelige
universitet

Internasjonalt perspektiv: Forvaltningsstrategier for reiselivsutvikling i nasjonalparkene i Norge og New Zealand – en sammenlikning.

Jan Vidar Haukeland, NMBU

Formidlingsmøte PROTOUR,
Fjellmuseet i Lom, 28. august 2014

PROTUR D:

Vurdere norsk forvaltningspolitikk i en internasjonal kontekst (sammenliknende studier av tilretteleggingen for rekreasjon og turisme i andre land som New Zealand og USA).

- Analyse av politikkutforming og forvaltningsstrategier for turismeutvikling i verneområder i Norge og New Zealand (og andre utvalgte land).
- Personlige intervjuer er foretatt med aktører på ulike nivåer (nasjonalt, regionalt og lokalt) i miljøforvaltningen i Norge og New Zealand. Gjennomført i 2013/2014.

*Nature protection and nature-based tourism
– an emerging partnership?*

Conservation and nature-based tourism – an emerging partnership?

Interests in integrating recreation/ tourism and conservation management at the national political level.

Insights based on international comparisons (e.g., New Zealand) may be informative in this context.

Asbjørn Amble, Dombås

Comparative case:

1. New Zealand

Selection criteria:

Long-standing association between tourism/recreation and conservation management.

- 1887: Tongariro National Park
 - 1901: *New Zealand Department of Tourism and Publicity* (NZTP) established (world first)
 - Established to promote the wonders of New Zealand's natural environment and to foster tourism, particularly from the 'Old Country' (England)
 - Based largely upon the developing National Park system that existed at that time.
-

Waitomo Caves

NEW ZEALAND

And...
The World
Glow-worm

Sport in NEW ZEALAND

TROUT AND
SALMON FISHING.

Through the
RIVER COUNTRY

NEW ZEALAND Invites You

Department of Conservation

Established under major reform of environmental administration in mid-1980s

- *Conservation Act 1987*
 - Creation of the Department of Conservation (DOC) April 1, 1987.
 - Single and coordinated government department responsible for the management of the ‘conservation estate’ (PNAs) including all national parks.
-
- World leader in various aspects of conservation management
 - E.g., restoration of critically endangered species
 - Under the *Conservation Act 1987* DOC is obliged to foster tourism and recreational use of heritage resources “so far as it is **consistent with the conservation** of natural and cultural heritage values”
(New Zealand Government - *Conservation Act 1987*)
-

Integration of conservation management and recreation/tourism

- Continues to serve as a justification for designation of national parks
 - e.g., Kepler Track 1987 (Fiordland National Park).
 - e.g., NW Nelson Ecological Region - Kahurangi National Park 1996
 - e.g., Rakiura National Park (Stewart Island) 2002
 - Inter-agency interaction/collaboration
 - Ministries of Economic Development/Tourism, Environment
 - New Zealand Tourism Industry Association
 - Tourism New Zealand (*100% Pure New Zealand*)
 - Local/regional conservation groups
 - TLA/local government/Community agencies (e.g., trail development)
-

The New Zealand context, therefore, offers a comparative case that is unique in the longstanding and formalized relationship between tourism/recreation and conservation management.

Methods:

Phase 1: Document search and retrieval

- Historical documents
- Legislation/policy frameworks
- Planning and Management statements
- Strategy documents
- Science/research series
- Academic publication
- Media

Phase 2: Interview programme

- To be informed by Phase 1
 - Norway/New Zealand
 - Senior agency representatives
-

Temaer som kom opp i NZ-intervjuene

- Endringer i grunnfilosofi: Fra gammelt av har bruk av verneområdene vært viktig. Verneområdene er NZs viktigste merkevare. Dette ligger under all planlegging/forvaltning av verneområdene i landet. DOC er i seg selv et ekstremt sterkt *brand*.
- Erkjennelse av at naturbasert reiseliv var inne i områdene lenge før statlige verneinteresser kom på plass
- I vår tid satses det mye på privat-offentlig samarbeid. Dette er ikke bare samarbeid med reiseliv om forvaltningsoppgaver, men involvering av lokalsamfunn, frivillige med mer.

Temaer som kom opp i NZ-intervjuene

- Reiseliv og friluftsliv er veldig dynamiske og antar stadig nye former. Lange fotturer erstattes av nye typer (f eks sykkel) som krever andre former for tilrettelegginger og tjenester. Viktig at «nye grupper» får anledning til å bruke parkene – dette er også en ressurs for forvaltningen (engasjement)
- Fotturistene har hatt «eierskap» til parkene og er ofte skeptiske til andre aktiviteter. Brukernes tilknytning til områdene er sterke og må tas hensyn til...
- Viktig med gode konsultasjonsprosesser med brukere og lokalsamfunn – stikkord er gjensidig *tillit*. Tidkrevende og langvarige prosesser nødvendige.

Temaer som kom opp i de norske intervjuene

- Dual mandate – relevant for Norge? Vi opprettet parkene primært for å beskytte naturen mot menneskelige inngrep. Vi har også ville dyr som trengte store arealer.
- Norge har likevel et to-delt formål – turisme var på plass i mange av parkene før de kom, allemannsretten gjelder og nyere tiltak (lokal forvaltning, besøksforvaltning, merkevarestrategier etc.) viser at bruksaspektet er viktig for forvaltningen

Temaer som kom opp i de norske intervjuene

- Men likevel: Et todelt mandat ser en lite spor av i lovverket, og det er ikke ressurser til å tilrettelegge for reiselivet i større skala
- Forvaltningen er konservativ – innrettet mot tradisjonelle oppgaver. Besøksstrategier mangler fortsatt i de fleste områder.
- To-delt mandat forutsetter kunnskap om brukere, kompetanse på bruk og tilrettelegging for reiselivsaktiviteter
- Kunnskapene om effektene på naturgrunnet er mangelfulle
- Nye brukere gir ofte blaffen i verneverdiene og er vanskelig å nå

Temaer som kom opp i de norske intervjuene

- De sosiale og økonomiske nytteverdiene av parkene er lite adressert i lovverk og forvaltningsplaner
- Støtte til ideen om at bruk (også nye brukere) kan gi økt forståelse for naturverdiene og også at områdene vernes. Egentlig ganske fritt opplegg for brukere i Norge ved at allemannsretten gjelder, at det er lov å fiske og jakte i parkene f eks.
- Flere intervjupersoner mente det var en god ide å mobilisere frivillige for forvaltningsoppgaver, selv om det krever ressurser fra forvaltningen (men skjøtsel ved Gjendebu, skoleklasser som rydder, DNTs arbeid er eksempler i Norge). God ide!

Temaer som kom opp i de norske intervjuene

- Sertifisering av bedrifter er det vanskelig å tenke seg at forvaltningen skulle gå inn for – på sentralt hold vil man i stedet ha «vilkårssetting». Næringen må eventuelt selv stå for sertifisering.
- Lokale forvaltere: Sertifisering og konsesjonssystem kan ha noe for seg (pluss meldesystem)
- Tillit viktig – dette har bedret seg over tid. Langt mer kontakt og dialog med brukere enn for 20 år siden. Lokal forvaltningsmodell viktig for å sikre folks tilgjengelighet til forvaltningen.
- Men også en viss trøtthet blant folk; mange og kompliserte prosesser og næringen ofte vanskelig å få i tale.
- Få møteplasser, mange har liten tid til å delta, reiselivet er også fragmentert. Erfaringene varierer fra område til område.
- Både tillit og mistillit i systemet – en del har problemer med å godta en så restriktiv forvaltning som vi har. Men i Lom er folk glade i parkene – de bor «midt i smørøyet».

Temaer som kom opp i de norske intervjuene

- Tillit innad i forvaltningssystemet, selv om det er diskusjoner om tilrettelegginger i parkene, utvidelser av dem osv.
- Prosjektet for å integrere reiselivet har kanskje ikke satt så mange konkrete spor, men de har endret tenkesett – man ser at parkene har ulike funksjoner
- Mangel på kompetanse på å kjøre prosesser og delegere myndighet
- Sterkt fragmentert forvaltning – mange aktører, mye dobbeltarbeid. Til dels «kaotisk» organisering – mye er personavhengig og ikke institusjonalisert
Hva man jobber med går på kryss og tvers av systemet!
- For mye raske tiltak – kvikk-fiks! Og det blir også forstoppelser. Behov for gjennomgang av systemet.
- Men andre land har også noe å lære: Vi involverer lokalsamfunn, har en lang brukskultur (høsting)

Sammenlikning

- Tillit innad i forvaltningssystemet, selv om det er diskusjoner om tilrettelegginger i parkene, utvidelser av dem osv.
- Prosjektet for å integrere reiselivet har kanskje ikke satt så mange konkrete spor, men de har endret tenkesett – man ser at parkene har ulike funksjoner
- Mangel på kompetanse på å kjøre prosesser og delegere myndighet
- Sterkt fragmentert forvaltning – mange aktører, mye dobbeltarbeid. Til dels «kaotisk» organisering – mye er personavhengig og ikke institusjonalisert
Hva man jobber med går på kryss og tvers av systemet!
- For mye raske tiltak – kvikk-fiks! Og det blir også forstoppelser. Behov for gjennomgang av systemet.
- Men andre land har også noe å lære: Vi involverer lokalsamfunn, har en lang brukskultur (høsting)
- Sammenliknet med NZ er våre tiltak mer sporadiske og ikke satt i system gjennom det todelte mandatet.