

0

BEST PRACTICES FOR
DEVELOPING ECOTOURISM IN

SUPPORT OF NATIONAL PARKS IN
SLOVAKIA

On behalf of

Aevis n.o.,

Rybnická 3951, 06901 Snina, Slovakia

LT&C is a Non-Profit Organisation registered in Norway

Kystveien 2 N-4841 Arendal

 (Reg.No 813 329 972)

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

1

Contents

BACKGROUND AND PURPOSE OF THIS HANDBOOK 3

CURRENT TOURISM TRENDS OF RELEVANCE FOR PROTECTED AREA MANAGEMENT 4

METHODOLOGY 9

ECOTOURISM BEST PRACTICES SUPPORTING NATIONAL PARKS 10

CHAPTER 1: STAKEHOLDER ENGAGEMENT FOR PROTECTED AREA MANAGEMENT 11

CHAPTER 2: FINANCIAL MECHANISMS TO SUPPORT ENVIRONMENTAL PROTECTION 18

CHAPTER 3: TOOLS FOR ECOTOURISM PRODUCT DEVELOPMENT 24

CHAPTER 4: CERTIFICATION IN THE CONTEXT OF INTERNATIONAL STANDARDISATION

ON REGIONAL AND DESTINATION LEVEL 30

CHAPTER 5: VISITOR SERVICES PROVIDED BY NATIONAL PARK AND NGOS AND

COOPERATION SCHEMES WITH TOURIST GUIDES 36

BIBLIOGRAPHY 43

ANNEX 48

Stakeholder Map 48

Interview Participants 49

This Handbook is realized within the project Fewer barriers for more benefits in utilising nature and

is supported by a program ACF – Slovakia, which is financed from the EEA Financial Mechanism

2014-2021. An administrator of the program is Ekopolis Foundation in partnership with Open

Society Foundation Bratislava and Carpathian Foundation.

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

2

Executive Summary

This practical handbook was put together

by Linking Tourism & Conservation (LT&C)

on behalf of Aevis n.o. as part of the project

“fewer barriers for more benefits in utilizing

nature” funded by EEA Norway grants

under the Active Citizens Fund – Slovakia

grant programme, to support the project

component on “data & research”. The

handbook aims to provide stakeholders

from Slovakia, specifically from the

Poloniny national park, with arguments

from different international LT&C examples

and the wider LT&C network on how

ecotourism can directly benefit

conservation in protected areas. Interviews

were conducted with key conservation and

tourism professionals in the areas of:

● Stakeholder engagement for

protected area management,

● Financial mechanisms to support

environmental protection,

● Tools for ecotourism product

development and

● Visitor services and cooperation

schemes.

Main findings include the need to create a

joint participatory approach to sustainable

ecotourism development within the

protected area and the wider destination.

Tourism being a possible tool for protected

area financing, management and income

generation for local communities,

supporting already existing local

economies and environments through a

diversified ecotourism offer. A staged

approach to ecotourism development, as

part of a multi-land use approach, was

described, which is based on a selected

target area in a national park. It was

highlighted that a people centered outlook,

where ecotourism is seen as an integral

part of rural development is crucial.

Inventories, baseline assessments and

market segmentation form the basis of

product development, together with

careful planning, consideration of

sustainability, health and safety standards

and constant monitoring. It was found that

tourism and conservation can work hand in

hand, but often it requires thinking outside

of the box and finding ways that provide

benefits for all parties.

The handbook aimed at collecting relevant

practices, policies and guidelines in the

available scope, to set the base for further

cooperation between LT&C, Aevis n.o. and

its partners.

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

3

BACKGROUND AND PURPOSE

OF THIS HANDBOOK
As part of the project “fewer barriers for

more benefits in utilizing nature” funded by

EEA Norway grants under the Active

Citizens Fund – Slovakia grant programme,

Linking Tourism and Conservation (LT&C)

has been commissioned by the Aevis n.o. to

support the project component on “data &

research” by developing a practical

handbook which provides stakeholders

from Slovakia with arguments and

international best practice examples from

the LT&C network on how tourism can

directly benefit conservation in protected

areas.

Aim of handbook:

● Present best practice examples of

ecotourism and conservation in key

areas of concern that are relevant to

Slovakia

● Provide practical testimonies and

experience

● Highlight approaches, tools and

recommendations for Slovakia.

LT&C is a global network of members from

the fields of both tourism and conservation,

working towards a global complete

network of protected areas, for which the

organisation profiles so called “LT&C-

Examples”, where tourism is leading

conservation. For this, LT&C searches and

promotes initiatives, projects or businesses

globally, that represent an outstanding

example of tourism supporting the

establishment, management or the further

development of (a) protected area(s). The

members or partners of LT&C are

encouraged to describe such an “LT&C-

Example” in detail, with the aim to share

knowledge that makes replication at

(an)other protected area(s) possible.

Thereby the importance lies on showcasing

examples that provide either financial or

political support to a protected area or

facilitate educational activities.

As part of the cooperation and in order to

provide an understanding of the

destination and the challenges faced by the

Aevis n.o. and their partners, a 5-day study

tour to Slovakia was organised for LT&C in

September 2019, visiting the Poloniny

National Park, Slovak Paradise National

Park, Tatra National Park and Poľana

protected landscape area and respective

stakeholders from public and private

sector. Based on the guided visits,

interviews, discussions and participation in

the inception workshop in Zvolen, jointly

with the local stakeholders, LT&C members

were able to identify the main key areas of

concern for ecotourism development in the

protected areas, which needed to be

addressed in this handbook.

The best practices of this handbook were

selected based on the experience of LT&C

in Slovakia. Relevant LT&C members,

partners and other contacts were

subsequently contacted, to present

examples that are of relevance for Slovak

partners. Each of the following chapters

and the highlighted case studies aim to be

as relevant as possible for Slovak partners.

However, the feasibility can only be judged

by Slovak partners themselves, as LT&C has

only a limited understanding of all the

problems and opportunities in the Slovak

areas of concern.

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

4

CURRENT TOURISM TRENDS

OF RELEVANCE FOR

PROTECTED AREA

MANAGEMENT

Nature-based travel

The tourism industry has been estimated to

account for about 10% of the gross

domestic product (GDP) worldwide (WTTC,

2019). And within the sector nature-based

tourism, including wildlife watching and

outdoor recreation, often in protected

areas, has been gaining the most popularity

amongst travellers all over the world since

the 1990s (Balmford, Beresford, Green, et

al. 2009). Whereas in more recent years it

has picked up momentum due to

increasing rediscovered public awareness

of our natural surroundings and our role

within global ecosystems.

These statistics underline widespread

recognition that nature-based tourism is

indeed capable of generating substantial

resources for both conservation and local

economic development (Chen &

Prebensen, 2017; Gössling, 1999; Boo,

1990). It is predicted that nature-based

tourism is going to continue growing in its

many forms (Balmford, Beresford, Green, et

al. 2009). Some of these are thought of

being especially relevant not just in the

coming years, but for this handbook

(UNWTO, 2019).

Climate aware travel

According to the World Meteorological

Organisation (2019), 2019 recorded the

highest concentration of carbon dioxide in

the atmosphere since three million years,

with increasingly severe impacts of climate

change, including rising temperatures,

more extreme weather, water stress, sea

level rise and disruption to marine and land

ecosystems.

International tourist arrivals have reached

1,4 billion in 2019, the number of

international air passengers is 130% higher

than in 2004 (WTM, 2019). Transport

accounting for 75% of emissions related to

tourism. With its close connection to the

environment and climate itself, tourism is a

highly climate-sensitive sector (Cabrini,

2019). In the climate change debate,

tourism is victim and offender at the same

time. Destinations around the world are

gathering data on the implications of

climate change for their business (New

Zealand recognizing the threat of

environmental impact of travel on its

industry (1 News, 2019)), experiencing first-

hand the increasing negative effects that

natural disasters can have on destinations

(flooding in Venice, bush fires in Western

Australia).

With the science and noticeable growing

impacts of climate change comes an

increasing global awareness of climate

change and through activists such as Greta

Thunberg, the perception and needs of

travellers has shifted towards climate

friendly holidays. Ecotourism is naturally a

part of tourism that is in line with this

mindset. Especially remote natural areas

and wildlife experiences are attracting

travellers that have become aware of the

fragile ecosystems affected by climate

change, or those who would like to escape

modern routines to reconnect with nature

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

5

(Joyner, Lackey, & Bricker, 2018; Weaver,

2008). These, often young, emerging

markets offer great opportunities for new

(eco)destinations and innovative products

in protected areas. Increasingly, many

travellers choose alternative modes of

transportation over flying (flight shame1),

giving lesser known, remote and niche

destinations a platform to attract visitors

that search for new experiences on their

own “doorstep”. Flight free movements like

the one from the UK, aim to collect 100,000

flight-free pledges for 2020 (4.819

signatories in December 20192) and show

that although it is a tiny fraction of the

market, there is a dedicated, growing part

of Western society that is willing to take

radical steps that will shape the future of

the industry.

This growing green movement also adds

popularity to climate-neutral trips, which

seek to offset travel related carbon into

climate action projects across the globe.

One solution developed for climate aware

(tourism) companies is offered by LT&C’s

partner South Pole, which helps businesses

(and individuals) to offset carbon emissions

and become climate neutral. This concept

can be especially interesting for protected

areas, where trips can be offset through

conservation projects within its core zones

(Brown et al., 2000; Marchetti et al., 2012).

South Pole help to realise decarbonisation pathways

across industries

1
 Comes from the Swedish word ‘Flygskam’ and is an

environmental movement which encourages people

to stop taking flights
2 www.flightfree.co.uk

Successful protected areas carbon

sequestration projects:

WWF: Rewetting and reforestation in Sebangau

National Park, Central Kalimantan, Indonesia, 2015-

2018

REDD: Noel Kempff Mercado Climate Action Project

Tourism providers and offers such as

Katzensprung, a German travel company

specialized in small distance, climate-

friendly unique holiday trips (also in

protected areas) are gaining popularity.3

The world’s first hotel charging it’s guests

based on their carbon emissions will open

its doors in 2022 in Finland.4 Travel media

is also adapting to the trend, with the Funke

media group, a large German publishing

house, issuing a magazine for sustainable

travel “natürlich Reisen”, which is

distributed with a print run of currently

250,000 in three regions of Germany,

focusing on an educated, travel-loving,

affluent part of German society that is

conscious about sustainable travel.5

Transformative Travel

A looming climate crisis, political turmoil or

security risks in several destinations and the

increasing competition of destinations,

shapes a traveller who has the need for

holiday experiences that have a

transformative character. Skift (2018)

defines transformative travel as “any travel

experience that empowers people to make

3
 https://www.katzensprung-deutschland.de/

4
 http://arcticblueresort.com/

5
https://www.mediaimpact.de/data/uploads/2019/01

/Nat%C3%BCrlich-Reisen-2019.pdf

https://www.southpole.com/
https://www.southpole.com/
https://www.wwf.de/fileadmin/fm-wwf/Publikationen-PDF/WWF-Report_Impacts_of_rewetting_and_reforestation_Sebangau_National_Park.pdf
https://www.wwf.de/fileadmin/fm-wwf/Publikationen-PDF/WWF-Report_Impacts_of_rewetting_and_reforestation_Sebangau_National_Park.pdf
https://www.wwf.de/fileadmin/fm-wwf/Publikationen-PDF/WWF-Report_Impacts_of_rewetting_and_reforestation_Sebangau_National_Park.pdf
http://redd-database.iges.or.jp/redd/download/project%3Fid=41
https://www.katzensprung-deutschland.de/
http://arcticblueresort.com/
https://www.mediaimpact.de/data/uploads/2019/01/Nat%C3%BCrlich-Reisen-2019.pdf
https://www.mediaimpact.de/data/uploads/2019/01/Nat%C3%BCrlich-Reisen-2019.pdf

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

6

meaningful, lasting changes in their lives,

whether big or small” and sees it as one of

tourism’s mega trends.6 The positive

change can either affect the destination,

people within it, or the visitor. Travellers are

seeking experiences that can

fundamentally change them as a form of

self-actualization. Such experiences may

include community work trips, yoga

retreats or volunteering.

Spartan holidays, pairing digital detox

holidays with minimalist living, seek to help

visitors to escape their modern daily

routine and free themselves from

technology and related stress,

reconnecting to themselves and others.

This is reflected in current accommodation

trends such as micro hotels and companies

like Fuselage7, Unyoked 8and Vipp Shelter9,

offering small accommodations in a natural

setting. Protected areas especially benefit

from the low environmental impact and

large economic and social benefits such

products can have on the destination.

Closely related to transformative

experiences is the trend of slow travel,

where travellers want to experience remote,

local and niche destinations, where they

can fully emerge into local culture, cuisine,

traditions and lifestyle on the search for

“unscripted moments”. Destinations are

especially valued for their rich culture and

6
 A survey conducted by Skift in 2017 found 54

percent of respondents ranked the importance of

transformative travel as 7 out of 10 or higher and 52

percent said they place increasing value on this type

of travel.
7
 https://treetents.co.uk/products/fuselage/

8
 https://www.unyoked.co/

remoteness, as well as their picturesque

beauty thus compatibility to social media.

Rural Tourism Development

Rural tourism is of great importance to

protected areas, which are often found in

rural settings, as it provides direct benefits

to the livelihoods of local communities and

strengthens their sources of income related

to tourism. It is also a way to diversify eco-

tourism and generate a network of

providers outside of the core areas of the

protected area to reduce pressure and

create more experiences for visitors.

UNTWO is declaring 2020 as the

international year for rural tourism

development10 and certain destinations,

such as Albania are receiving substantial

donor-funding to develop income

opportunities and create jobs related to

authentic agricultural products, rural

experiences and agritourism. The first Slow

Food villages have been launched in

Carinthia11, the first Albanian Slow Food

tourism products are developed in the

mountain regions in the North of country,

with the support of the Italian development

cooperation (Italy being a pioneer and

successful case study for agritourism, with

23.000 agritourism providers in the

country, 12 million guests and 1,3 billion in

revenues) (Maccari, 2019).

9
 https://vipp.com/en/hotel/vipp-shelter

10
 https://iica.int/en/press/news/world-tourism-

organization-and-iica-strengthen-rural-tourism-

latin-america-and-caribbean
11 https://www.slowfood.com/back-to-the-villages-

the-worlds-first-slow-food-villages-launched-in-

carinthia/

https://treetents.co.uk/products/fuselage/
https://www.unyoked.co/
https://vipp.com/en/hotel/vipp-shelter
https://iica.int/en/press/news/world-tourism-organization-and-iica-strengthen-rural-tourism-latin-america-and-caribbean
https://iica.int/en/press/news/world-tourism-organization-and-iica-strengthen-rural-tourism-latin-america-and-caribbean
https://iica.int/en/press/news/world-tourism-organization-and-iica-strengthen-rural-tourism-latin-america-and-caribbean
https://www.slowfood.com/back-to-the-villages-the-worlds-first-slow-food-villages-launched-in-carinthia/
https://www.slowfood.com/back-to-the-villages-the-worlds-first-slow-food-villages-launched-in-carinthia/
https://www.slowfood.com/back-to-the-villages-the-worlds-first-slow-food-villages-launched-in-carinthia/

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

7

Astrotourism

With growing cities and a growing

population, 80% of the Earth’s land mass

suffers from light pollution, which affects

99% of people in Europe. Thus, a growing

trend since 2001 is astrotourism,

harnessing the last outposts of dark sky

areas. The International Dark Sky

Association launched the International

Dark Sky Places (IDSP) Program to

encourage communities, parks and

protected areas to adapt responsible

lighting policies and education to

safeguard dark sites around the world. They

offer an international seal to places that fit

the guidelines. Guided tours, courses and

themed accommodations can bring the

visitor closer to a part of our history that

has been lost in our daily lives. Some

products related to astrotourism might be:

observatories, astro-experiences, such as

stellar-tours, a starry-yurt stay or stargazing

hotels.

Additional Material

International Dark Sky Park Program Guidelines

International Dark Sky Association website

12 Lending itself to being photographed and posted

on social media; photogenic; attractively wholesome

Social Media and

Instagrammability

Social media is broadly used by DMOs for

destination marketing and has become an

important inspiration source to the

consumer. A survey by home insurance

company Schofields Insurance for instance

asked over 1000 UK millennials (adults

between 18 and 33) what was most

important when choosing a holiday

destination. Two fifth answered it was most

important to them “how

‘Instagrammable’12 the holiday will be

(40.1%) (Hosie, 2017). Other studies show

that Social Return13 seems to be strongly

related to the intention to travel to a

destination and social media can induce

travellers’ behavioural changes (Boley,

Jordan, Kline, & Knollenberg, 2018; Chung

& Han, 2017).

Photo 1: Example of Instagrammable natural setting,

Source: Instagram

13
 Social Return, in this case, means the amount of

positive social feedback that one's social media posts

of travel generate

https://www.darksky.org/wp-content/uploads/2018/12/IDSP-Guidelines-2018.pdf
https://www.darksky.org/

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

8

Photo 2: Examples of instagrammable places posted

by popular travel influencers, Source: Instagram

On the other hand, DMOs use social media

as marketing tool, due to the fact that

nowadays social media validates as digital

word of mouth for the traveller and has

influence on the perceived image of the

destination (Bokunewicz & Shulman, 2017;

Reza Jalilvand, Samiei, Dini, & Yaghoubi

Manzari, 2012; Roque & Raposo, 2016).

Photo 3: Australian tourism board promoting its

protected areas with unique content, Source:

Instagram

There also have been voices against

destination marketing through social

media. A study by Siegel & Scarles (2019)

explores the destination response of the

Tourist Board of Vienna according to

their “anti-hashtag” marketing campaign

which aims at encouraging visitors to go

offline while traveling in the city, which has

experienced a positive response. Another

study by Huang & Sun (2019) uses social

media as a type of “surveillance” for

inappropriate behaviour in the Yushan

National Park, Taiwan. Improper behaviour

triggered overall positive response, which

begs the question if this again encourages

this type of behaviour in future visitors.

Essentially, the relationship between DMOs

of emerging destinations and Influencers is

vital and must be considered with care

(Gon, Pechlaner, & Marangon, 2016;

Sokolova & Kefi, 2019)

Additional Reading

CBI (2019), Which trends offer opportunities or pose

threats on the European outbound market?

ETFI (2019), Tourism and Nature: Key Market Trends

and Important Implications for SMEs

https://www.cbi.eu/market-information/tourism/trends/
https://www.cbi.eu/market-information/tourism/trends/
https://www.waddensea-worldheritage.org/sites/default/files/2019_Key%20Market%20Trends.pdf
https://www.waddensea-worldheritage.org/sites/default/files/2019_Key%20Market%20Trends.pdf

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

9

METHODOLOGY
The methodology for this handbook was

based on desk research and qualitative

interviews, held with a series of LT&C

members, or partners from the network.

The authors identified suitable interview

candidates from the LT&C membership

base and the LT&C example pool, based on

the topics of importance of this handbook.

Additionally, research was done to identify

suitable candidates outside of the network

who would complement certain aspects.

The choice of examples was also influenced

by geographical/destination relevance, as

the authors tried to pick comparable

protected area destinations, which provide

realistic learning experiences for Slovakia.

Although the focus was on studying

examples that are geographically close to

Slovakia and comparable, some examples

from other parts of the world were chosen

due to the exhibition of very concrete

comparable elements, which can provide

tools, guidance and inspiration for Aevis

n.o. and their partners.

A total of 22 individuals were contacted.

After initial email conversation, the authors

held phone interviews with a total of 11.

The interviews ranged from 30 minutes to

one hour and were recorded with the

interviewees’ permission. Based on the

results, case studies were formulated as the

basis of this report.

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

10

ECOTOURISM BEST PRACTICES SUPPORTING NATIONAL PARKS

Overview of case studies

Case Study Destination Summary Page

Stakeholder Engagement

Triglav National
Park

Slovenia
Multi-stakeholder approach steered by a neutral
coordinator for a dynamic regional management
structure

11-
12

Soomaa
Soomaa National
Park, Estonia

Public-private partnership in support of national
park

12-
13

Soča Valley DMO Slovenia DMO and national park partnership
14-
15

Financial Mechanisms

Costa Rica Costa Rica
Costa Rica’s pioneering Payment for Ecosystem
Services Programme

16-
18

Torres del Paine
Legacy Fund

Torres del Paine
National Park, Chile

Legacy fund established in Chile’s Torres del Paine
National Park

19-
20

Products

Soomaa
Soomaa National
Park, Estonia

Product development in line with environment,
seasons and target audience

21-
22

Ecotur
Abruzzo National
Park, Italy

Tour company based on model of coexistence with
large carnivores

23

Tree Top Walks of
the Erlebnis
Akademie AG

Germany, Slovakia,
Czech Republic,
Slovenia, Austria

Platform for environmental education and job
creation in synergy with protected areas

24-
25

Certification

Jackson Hole &
Yellowstone
Sustainable
Destination
Program

Jackson hole ski area
and Grand Teton
National Park,
Wyoming, US

National park destination with a Sustainable
Destination Program working towards certification
in line with the Global Sustainable Tourism Council
(GSTC)

28-
30

Visitor Services

Schutzstation
Wattenmeer e.V.

Wadden Sea National
Park, Germany

Approach to conservation through education 31

Regio-Ranger®
Several Protected
areas, Germany

Model of strengthening the position of
rangers/nature guides

32-
33

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

11

CHAPTER 1: STAKEHOLDER

ENGAGEMENT FOR

PROTECTED AREA

MANAGEMENT
The secret and stable base of success of

most of the LT&C examples is the level of

stakeholder commitment, ownership and

collaboration towards achieving a common

vision. In view of the challenges that Aevis

n.o. are facing in terms of bringing foresters

and conservationists at one table and

setting the base for a sustainable use of

national parks, the examples provided in

this section of the report show how

collaboration is key to support and help

developing effectively protected national

parks on a local and national level by

working within an agreed agenda with a

common goal.

Overall, all protected areas which are to be

utilized for tourism need a plan that

describes how tourism and associated

development will be managed (IUCN,

2002). A management plan represents the

desired future state or condition of the

protected area and the most efficient and

justifiable path to achieve it. The plan

outlines the specific goals and objectives

mandated for the area in its founding

legislation, decree or government policy,

explains the objectives for tourism

development, and specifies the

management actions, budgeting, financing

and park zoning needed to achieve those

goals. A crucial component in designing a

planning process is to adopt a procedure

that is understandable, valid and

transparent. But most importantly, a

participatory multi-stakeholder planning

approach needs to be adopted, involving

concerned local populations, visitors,

private sector, park authority and scientists

in the process of developing the plan. The

IUCN (2002) set out a series of guidelines

for successful planning, being:

● Clarity in plan production,

● Implementation oriented,

● Socially acceptable,

● Mutual learning oriented,

● Responsibility and shared

ownership,

● Representative of wide interests,

● Relationship building oriented.

As an important exercise when starting the

management planning process of

protected area management is to

undertake a stakeholder assessment and to

evaluate the degree to which the parties

are to be involved in the planning process

and how the process is to be governed and

by which parties (Annex 1: Stakeholder

map).

Different approaches for management

planning for protected areas exist, but of

importance is the fact that they are timely,

adaptable and evidence based. As a rule of

thumb and especially in the days of

overtourism quickly affecting protected

areas, a proactive approach needs to be

taken rather than a reactive one.

A report by CEETO (2018) assessed the

coordination of ecotourism in six partner

countries (Austria, Croatia, Hungary,

Slovenia, Germany and Italy). The report

further outlines a collection of

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

12

methodologies used to monitor visitor

flows and to enable strategic decision

making, which can be of use for

stakeholders in Slovakia as well. The

methods mentioned range from GPS,

surveys, interviews, social media, over to

geotagging to map visitor flows and gain

insights into preferences of visitors.

Ultimately taking into account carrying

capacity of the natural environment and

experience for visitors. These exercises help

to assess risks, designate management

zones and areas of conflict and introduce

indicators and standards, together with

specific management actions (CEETO,

2018).

The following case studies outline the

success story of how a multi-stakeholder

approach steered by a neutral coordinator

brought about a dynamic management

structure and how different models of

public-private and DMO partnerships can

support protected area planning.

Triglav National Park engaged in

regional cooperation for a

destination strategy

Map 1: Triglav National Park in context, Credits:

Triglav NP

Overview

● Only national park in Slovenia

● Established in its current form in 1981

● 83.982 ha/840 km2 (4% of Slovenia),

2.337 residents (Jan 2018)

● Part of biosphere reserve Julian Alps:

3.5 million overnight stays in 2018, 1

million visitors per year (approximate

numbers)

● Seasonal tourism

● 20% is state-owned, the rest private

Photo 4: Soca River. Source: Triglav National Park

Triglav NP is managed through the

Slovenian Ministry of Environment and

Spatial Planning. There are no entrance fees

collected by the national park

management. Instead, different fees to

tourism sites apply that are managed by

local communities. The wider Julian Alps

destination (which includes Triglav NP) has

seen tremendous visitor growth over the

past ten years, overnight stays have

doubled in Slovenia and there have been

effects on all areas of life for the local

population within the national park, in

terms of traffic, trash and environment.

Villages in the national parks face problems

related to rapid tourism growth, such as

real estate prices going up and foreign

investors coming in as tourism numbers

climb. There is also a demographic

decrease, as locals are leaving the area.

Additionally, logging in Slovenia increases

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

13

due to the bark beetle, which is treated as

natural disaster allowing foresters to

intervene.

According to the National Park, it is a great

challenge to address the current problems

in the next 5-10 years. Rapid, uncontrolled

tourism growth is a problem that concerns

all stakeholders at the destination.

Regional Cooperation approach

In order to tackle the challenges through an

inclusive approach, working together with

DMOs, municipalities, national park

authorities and others, a common

destination strategy for the Julian Alps was

developed, with the mission to:

● SUCCESSFULLY COPE with balancing

nature and culture conservation and

tourism development

● WORK TOGETHER ON DEVELOPING the

sustainable tourism offer,

● ACHIEVE higher VISIBILITY and

COMPETITIVENESS

The development plan is built around:

Sustainability Objectives, Management

Objectives and Marketing Objectives. In a

joint approach, 6 product areas were

identified: hiking and winter sports

avoiding quiet zones, events/festivals,

gastronomy, (fly) fishing and cycling. It was

also decided that apart from these product

areas, sustainable mobility and joint

marketing should also be tackled.

Importantly the involvement of inhabitants

in the implementation of plans was key.

14

 https://www.slovenia.info/en/business/green-

scheme-of-slovenian-tourism

Results

● Ongoing stakeholder cooperation

model through association of Julian

Alps: non formal association (created in

90s). Since 2015 has gained strength

when the development plan was

introduced.

● Based on the joint tourism products, a

long-distance trail “Juliana Trail” was

developed.

● The development plan is seen as a

process. In 2020 this document will be

remodelled by the tourism

stakeholders and with the help of

municipalities and the regional

development agencies.

● Will be updated on basis of workshops,

help of associations, and municipalities,

involving experts as

consultant/mediator.

● Social and environmental carrying

capacity is partly included in the

document for specific destinations.

● Slovenia Green14: certification adds

value and sets tourist providers apart,

was awarded to Triglav National Park.

● Reducing plastic: started by the

Ministry of Environment; action plan

turned into a long-term process to

eliminate plastic as much as possible or

totally; tourism is an appropriate place

to start from, since it affects all aspects

of life in Slovenia; it is seen as a trend to

follow if destinations want to succeed

and be set apart; Schools will be

involved in 2020.

https://www.slovenia.info/en/business/green-scheme-of-slovenian-tourism
https://www.slovenia.info/en/business/green-scheme-of-slovenian-tourism

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

14

LT&C-Example: Soomaa - A tour

operator with influence

Photo 5: Aspen Longboats in Soomaa National Park

by Aivar Ruukel

Overview

● One of 5 National Parks in Estonia

● Size: 390km²

● About 25 cooperating tourism

businesses operating in Soomaa NP

● Small local population

Soomaa belongs to the previous PAN Parks

and the Natura 2000 networks, is a Ramsar

site of protected wetland and an important

bird area occupied by forests and meadows

and is located in the south-west of the

country. It is home to black grouse, many

owls, elk, deer, wild boar, lynx, wolf, bear

and beavers. Soomaa NP’s human

settlement date back to the Stone Age and

a special tradition is continued with the

building of aspen logboats, a skill still to be

learned in Soomaa. Estonian National Parks

consist of mostly privately owned and

managed land, and also, but not

necessarily, state-owned land. Visitation is

not limited.

15 The successful PAN certification elevated Soomaa

towards international awareness and recognition and

1993, Soomaa, a tourism operator in

Soomaa NP was established. Due to a

joined effort of the Soomaa National Park

authority, tourism operators and

journalists, first international visitors were

attracted. An organisation, within the

Estonian Ministry of Environment

implemented and still manages the

touristic infrastructure, such as trails,

signposting and the visitor centre.

Soomaa NP Cooperation Model

The Ministry of Environment takes care of

planning and development within all 5 NPs

in Estonia and the National Tourism Board

oversees marketing activities. There is a

positive correlation between Soomaa, the

NP and governmental efforts. The

government profits from incoming tourists

and visibility, and Soomaa, as a business,

profits from the infrastructure and tourism

development within the NP for attracting

more visitors, whereas the NP profits from

regulated planning and monitoring

activities from the government and

conservation efforts and the creation of

environmental awareness from Soomaa.

A cross-sector approach of the regional

nature conservation office (State Nature

Conservation Centre/ Environmental

Board), the county governments of local

municipalities, several NGOs, and tourism

entrepreneurs, implemented a Sustainable

Tourism Development Strategy (STDS)

aimed to set a strong base for achieving

PAN certification15 at the time (Tooman &

Ruukel, 2012). All tourism stakeholders

brought visible positive changes and higher visitor

numbers to the destination.

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

15

have agreed on a shared vision and

development goals and planned joint steps

to achieve them.

Four ecotourism aims for tourism

development in Soomaa:

● Environmental aim - Soomaa tourism

supports the objectives of nature

conservation in Soomaa NP and does

not harm the natural environment of

the Soomaa tourism region;

● Economic aim - tourism supports local

livelihood with job creation and

entrepreneurship and supports the

sustainability of traditional businesses;

● Social aim - tourism supports the

welfare of the local community and

preservation of local way of life and

does not harm the social environment

of the area;

● Tourism development aim - Soomaa

tourism products and services have an

outstanding quality, and the tourism

entrepreneurs are competitive and

sustainable.

To represent the interests of all

stakeholders, the Soomaa Cooperation

Panel coordinates activities of state

organisations, NGOs and entrepreneurs

and supervises sustainable development in

the Soomaa area. The panel meets four or

more times per year and makes

suggestions on how to solve problems and

face challenges.

Success story: Logging in Estonia and

preventative measures

The logging industry puts a huge pressure

on protected areas of Estonia. Since 2014

Soomaa is part of a local group in the NP,

which actively participates in the dialogue

and campaign for better forest conservation.

As a result of this campaign, the protection

regime of some state-owned floodplain

forests has been changed and planned

logging inside the national park was

cancelled.

Cooperation model at regional

level between DMOs and

National Park Authorities –

Soča Valley perspective

Photo 6: Soca valley website, Source: www.soca-

valley.com

Overview

● Soča Valley located in the west of

Triglav National Park, close to Italian

border

● Famous for activities on the river

Soča: fly-fishing, kayaking and rafting

● Soča Valley DMO, one of 7 DMOs in

the park, established in 2017

● Involves 3 municipalities within Soča

Valley

● 4 tourism information centers (TIC) in

the Valley

● Tourism growth of 20-25% per year

● 2/3 of service providers new

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

16

The Soča Valley DMO is different to other

DMOs in Slovenia, in the sense that it was

created out of a merger of two local

tourism organisations and encompasses

three municipalities which decided to

build a common destination. The process

of the municipalities agreeing on a

common approach to tourism took

nearly twenty years, with mistrust and

competitive thinking having to be

overcome. But now, stakeholders are

very optimistic and see the DMO as

enabling them to yield results and better

negotiation power, e.g. towards national

organisations.

Early on, the Soča Valley DMO started

working on creating its own income

streams to be less dependent on local

community budgets:

● 35-40% of budget from local

communities,

● 10% international calls, EU funds,

● More than half of the budget is

generated through management of

its own sites and products, e.g.

booking center for the Alpe Adria

hiking trail and local sites (memorial

church and gorges),

● Reservation system and small

commission (10%) via its website

(which is very frequented and brings

together the 800 or 1000 service

providers in the valley and helps

make them less dependent of large

international booking platforms).

Cooperation with National Park

Soča Valley DMO works very closely with

Triglav National Park. There were times

under different management, when both

organizations were at opposing sides,

the national park seeing tourism as a

threat, but by now there is a common

vision. The touristic sites, like the

memorial church and gorge are within

the National Park. All touristic activities

are planned together with the park to

fulfil requirements. Based on first

overtourism observations in peak season,

a carrying capacity model will be

introduced in 2020, having been

developed by the National Park. Thereby

the park calculated the capacity of

natural sites (among them Tolmin Gorge,

managed by the DMO) and will limit the

number of arrivals, based on a digital

system which will issue entrance tickets

in advance with a cap on certain

numbers.

The DMO confirms that as a unique case

in Slovenia there is fruitful cooperation at

regional level with the Julian Alps.

Although the initial reason for

cooperation was based on marketing

objectives, the common denominator

was always the National Park, which is

also a partner and manages the wider

Julian Alps Biosphere Reserve. The

strategic plan for the Julian Alps was

developed in a collaborative way,

considering marketing and product

development aspects, but also focusing

on ecological and smart mobility

objectives. One of the participating

DMOs has been elected as coordinator

for the development and review of the

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

17

management plan on a rotational basis

(currently the DMO Bohinj).

Results:

● Carrying capacity model with Triglav

National Park for sites managed by

DMO,

● Part of unique regional collaboration

case in Slovenia between DMOs and

National Park (Julian Alps),

● Regional tourism products were

created:

○ Brand new trail Juliana,

○ Destination card,

○ Circular biking trail

● Aim of these products is to

encourage development in areas less

pressured by tourist arrivals, evenly

distributing visitor flows.

Recommendations:

The case studies of this chapter aimed to

show that it can often be a lengthy process

until main stakeholders jointly work

towards one goal, but that once a

functioning structure is in place, the

protected area/ecotourism destination

benefits as a whole.

● A key lesson learnt was given by the

DMO Soča Valley in terms of finding the

right approach when dealing with

different stakeholders and building

cooperation models: sustainability is

not just about an eco-centric approach,

it is about considering the social

environment and the development of

the communities within or adjacent to

the protected areas and safeguarding

their culture. Keeping a people centred

approach in mind, which offers income

opportunities and ways how to explain

to local communities how to meet

certain standards and supporting their

development, then this can go hand in

hand with nature protection and

conservation.

● The Julian Alps example showed that

approaches of park stakeholders can be

different, thus it is important for a

neutral coordinator to moderate

stakeholder and management planning

processes.

● Also, keeping up a constant

conversation and regular updates to

management plans with the main

stakeholders involved is vital, as

tourism is highly volatile.

● It is crucial to see tourism as one, but

not the only income source for local

populations, as protected area

destinations face limits in carrying

capacities. Once the damage is done, it

is difficult to reverse.

● Visitor flow management is a critical

tool in terms of distributing tourists

across the destination for maximum

benefits for the populations and less

pressure on certain sites. Good

practices in tourism should be shared

and replicated, hence the importance of

cooperation at regional level.

Community participation in tourism development as

a tool to foster sustainable land and resource use

practices in a national park milieu

https://www.sciencedirect.com/science/article/pii/S0264837719305058
https://www.sciencedirect.com/science/article/pii/S0264837719305058
https://www.sciencedirect.com/science/article/pii/S0264837719305058

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

18

Further readings:

Guidelines on sustainable tourism

management:

Convention on biological diversity (CBD):

Guidelines on biodiversity and tourism

development

International Union for Conservation of

Nature (IUCN): Guidelines for planning and

management for sustainable tourism

European Commission’s Guidelines,

initiatives and good practices in Europe and

Nature 2000

European Charter for Sustainable Tourism

(ECST)

CHAPTER 2: FINANCIAL

MECHANISMS TO SUPPORT

ENVIRONMENTAL

PROTECTION
It was found that to date there are limited

financial incentives for both the public and

private sector to develop ecotourism in

Slovakia’s national parks. Especially in the

national park of focus for this project,

Poloniny. This is on the one hand linked to

limited resources within the national park

management to provide the necessary

framework conditions and develop certain

touristic offers on behalf of the national

park, as it is done, e.g. in the Slovak

Paradise National Park. On the other hand,

private sector initiatives remain fragmented

and do not receive support when making

their offers available to an international

market. Therefore, it became clear that

experiences from LT&C examples and

partners need to be provided, which outline

successful financing models for protected

areas. The handbook therefore dedicates

this chapter to innovative and successful

funding mechanisms of national parks and

wider destinations, which go beyond the

traditional governmentally funded

approach. It presents expert insights into

financing models of national parks in

Europe and showcases LT&C example’s

Costa Rica’s pioneering Payment for

Ecosystem Services Programme, as well as

a legacy fund established in Chile’s Torres

del Paine National Park. Expert advice from

LT&C member Simon Collier gives insights

on developing a business case for

ecotourism in protected areas.

The aim is to showcase how leadership and

stakeholder commitment can tackle a

financial challenge in protected areas and

provide for long term financial benefits

through tourism.

Although globally, the number of protected

areas is growing, budgets to maintain these

parks are in decline, which has led to the

term of “paper parks”. Declaring a

protected area is the “easy” part, finding a

long-term sustainable financing

mechanism is the most challenging.

However certain countries, such as Costa

Rica are taking the lead in finding

innovative ways of funding protected areas.

Global programmes such as BIOFIN

(implemented in 31 countries) are set out

to identify financial gaps to fund

biodiversity and find suitable sources of

income, among them often tourism.

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

19

Financial mechanisms to

reverse deforestation in Costa

Rica

Photo 7: Costa Rica offers breathtaking natural

landscapes, Photo: Peter Prokosch

Overview

● Country in central America

● Population: 4.9 million

● Protected area cover: 26%

● Ecotourists: 2,142,580 domestic and

international visitors to protected

areas16

Figure 1: Map of forest cover in Costa Rica since 1940,

Source: ACMCR

16 SINAC (2018):

http://www.sinac.go.cr/ES/transprncia/Informe%20S
EMEC/Informe%20SEMEC%202018.pdf

Costa Rica’s government has played a

significantly large role in the collaborative

efforts to improve the country’s bio-

capacity. Costa Rica—the only tropical

country in the world that has managed to

reverse deforestation—is home to

individuals who operate in public and

private organizations. These are primarily

aimed at increasing environmental

awareness and sustainable practices in

order to ensure a prosperous future for the

country.

During the 1970’s, the government began

to pinpoint the deforestation crisis, and by

the 1980’s they had begun acting to reverse

it, focusing mainly on the development of

international ecotourism.

This reverse deforestation, through

government incentives to increase both

forest cover and protected areas, has

allowed Costa Rica’s ecotourism sector to

thrive. The Institute of Costa Rican Tourism

(ICT), founded in 1955, was originally

created to promote domestic tourism, and

eventually began marketing to

international countries. Later, the ICT

created the Certification of Sustainable

Tourism (CST), which is recognized by the

Global Sustainable Tourism Council (GSTC).

The CST was designed to ensure the

cultural, environmental, and

socioeconomic sustainability of tourist

enterprises by rating businesses on a scale

of 1-5. The rating is determined by a

businesses’ percentage of compliance with

the CST’s standards—the higher the level,

http://www.sinac.go.cr/ES/transprncia/Informe%20SEMEC/Informe%20SEMEC%202018.pdf
http://www.sinac.go.cr/ES/transprncia/Informe%20SEMEC/Informe%20SEMEC%202018.pdf

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

20

the greater the compliance. Designed on

the idea of sustainability, the certificate

enhances the sustainable process of the

country’s tourism sector through its

regulations. It creates a level of

competitiveness between tourism sector

businesses by allowing these businesses to

renew their certification every two years.

Another organization that works to

promote sustainable tourism within Costa

Rica is CANAECO, the National Chamber of

Ecotourism and Sustainable Tourism of

Costa Rica. Developed in June 2003,

CANAECO works both domestically and

within Central America to address issues of

and related to sustainable tourism and

ecotourism. The organization provides

volunteer activities for individuals of the

community, as well as tourists who visit the

area. CANAECO’s volunteer provisions

focus primarily on educating individuals,

groups, and businesses on sustainable

tourism management techniques through

workshops, hands-on activities, and

accessible webinars and seminars.

CANAECO is only one of many among

Costa Rica’s non-governmental

organizations that provide both volunteer

and educational services.

Costa Rica’s National Parks System (SINAC),

which also provides an inclusive volunteer

program, was created under the 1988

Biodiversity Law and oversees all the

country’s national parks. SINAC is an

agency of MINAET (the Ministry of

Environment, Energy and Technology), a

conservation entity responsible for the

implementation, management and

administration of biodiversity, as well as the

coordination of all issues regarding

conservation and natural resources in Costa

Rica. One of the aims of MINAET is to

increase the country’s protected territory,

thus they have established 11 areas of

conservation.

The vast conservation of Costa Rica’s

natural areas has been made possible by

the county’s Payments for Ecosystem

Services (PES) Program under Forestry Law

7575. Through its financial mechanism,

FONAFIFO (Spanish acronym; National

Forestry Financing Fund), Costa Rica’s PES

Program has been able to offer financial

incentives for businesses and landowners

who provide services to the natural

environment. FONAFIFO provides its

funding through 3.5% of the gasoline tax,

as well as donation, credits, and state

contributions.

Results

● Within 11 areas of national

conservation, the following are

included: National Parks (28), National

Wildlife Refuges (73), Protective Zones

(30), Forest Reserves (9), Wetlands (12),

Biological Reserves (8), Nature Reserves

(2), Other Reserves (4), a Protective

Zone and a Conservation Easement.

● The following services are recognized

by the PES Program: Carbon

sequestration, water protection of

hydrological services, protection of

biodiversity, and scenic beauty.

● The number of landowners who are

eager to participate in this program has

shown to exceed FONAFIFO’s financial

supply. In response to this, the program

has been teaming up with private

businesses, including those that are

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

21

tourism related, to allocate additional

funding, which has shown outstanding

results; the program was able to

allocate about $7 million in additional

funding in recent years.

● According to the WorldBank, the

country’s FDI, net inflows was $163

million in 1990; by 2010, it was recorded

to have been $1,907 million. By 2016,

however, the data shows that the net

inflow was $2,958 million.

● Costa Rica’s reforestation and thriving

biodiversity became internationally

visible in 2008, the country received

about 2 million inbound tourists

generating over $2.14 billion.

When it comes to funding a protected area,

LT&C member and expert Simon Collier

points out current developments within

Europe. These show that it is most advised

to start by selecting a small sample area

which is representative for the local

context, i.e. one aspect within the national

park. This area should be prime and ready

for ecotourism, or other sustainable land

use models. The initial step is to value it at

per hectare, equating the value of land and

the attached flow-down for the local

community allows stakeholders to be able

to develop a business case.

FAO (2019) Valuing forest ecosystem services

Upon this basis a business model can be

built that outcompetes the current income

base (e.g. logging). A staged, stepping-

stone approach is recommended, which

can gradually grow over time, as the

business model strengthens, and important

stakeholders come on board. The long-

term objective being to manage a fully

protected area which is (partly) accessible

for ecotourism and supports local

communities.

In the first crucial phase, it is vital to look

for ways to financially engage forestry and

government for their benefit, whilst

developing local services. The forest needs

to be viewed as a commodity that one

wants to protect (in short term there is a

need to look at it as an existing commodity

that needs to be accessed and utilized to

some degree to keep conversation alive).

Over time the attention and focus can be

shifted, as government and forestry come

on board with the new business model. It

usually takes between five to six years to

see results, having ecotourism levies and

government tourism grants in place.

Staged approach to Ecotourism

development in a national park:

● Select a target area within your national

park for a test phase. Establishing a

sustainable forestry model, including

ecotourism, in an entire national park of

substantial size is difficult and provides

high chances to fail.

● Finding the opportune size enables

direct impact in a short period of time.

● That small case over time can be scaled,

by shifting the existing forestry model

to a more selective model approach

with a core area and harvesting areas

with business cases, as well as carbon

credits.

● Designate a core zone, e.g. the old

growth, virgin forest as tourist zones

and obtain special permissions for

guided activities, followed by

http://www.fao.org/3/ca2886en/CA2886EN.pdf

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

22

overnights in special locations and

nature-based accommodation which is

serviced by the local community e.g.

tree hotel in Sweden.17

● Ideally a levy of tourism activities within

the park goes to government and

forestry.

● Management model for operational

structuring on the ground needs to be

developed regarding food and

beverages, accommodations, access

and services.

● Guide training, hospitality engagement

and training modules are an additional

integral part.

● Once the basic offer is set up, specific

tour operators can be targeted and

local DMCs can be created.

● Finding the sustainable value

proposition of your forest: A multi land

use approach is favoured, which

foresees different zones in the forest:
o Ecotourism is one pillar, along

with forestry and natural forest

products, other activities, such

as berry and mushroom picking.
o New style of hunting

management style: selective

hunting, for sales of meat.
o Carbon credit and carbon

sequestration.

17

 https://www.treehotel.se/en

18
 Ruiz et al. (2018), Governing nature-based tourism

mobility in National Park Torres del Paine, Chilean

Torres del Paine Legacy Fund:

Alternative ways to fund

National Parks

Map 2: Torres del Paine National Park in context,

Source: Google Maps

Photo 8: Dramatic landscapes shape the NP,

Source:Wiki

Overview

● National park in Southern Chilean

Patagonia

● 227,298 ha, representing five different

ecosystems of the Patagonian Region

● More than 250,000 visitors in 201718

Financing approach

Over time Torres del Paine (TDP) National

Park has increased in popularity among

tourists, recording around 6,000 annual

visitors in the 1980 and arrivals exceeding

250,000 in 2017. The national park

authority CONAF was increasingly

overwhelmed and did not have the

Southern Patagonia,

https://www.tandfonline.com/doi/full/10.1080/17450

101.2019.1614335

https://www.treehotel.se/en
https://www.tandfonline.com/doi/full/10.1080/17450101.2019.1614335
https://www.tandfonline.com/doi/full/10.1080/17450101.2019.1614335

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

23

financial resources to keep up the park

infrastructure, safety aspects, manage the

conservation activities and ensure impact

mitigation. There was no local NGO to

support the national park authority in some

of these aspects. In 2014 local stakeholders,

the Think Foundation and Sustainable

Travel International (STI) came together to

launch the TDP Legacy Fund. Inspired by

the North American model of national park

support mechanisms through NGOs, e.g.

friends of national park associations,

volunteer schemes or similar. Initially the

Legacy Fund was designed to provide

solely financial support to channel finances

towards sustainable initiatives needed on

the ground and acting as a small grant

funding mechanism in support of CONAF

and other local organizations. The

objectives of the fund were working

towards:

● Preserving and restoring ecosystems

● Improving tourism infrastructure and

mitigating visitor impacts

● Promoting community development

● Diversifying recreation opportunities

and tourism products

Thereby the funding comes from

international and local tourism businesses

(and tourists):

● International tour companies mostly

have a per pack donation for every

traveller of e.g. 10 dollar per head

● Local businesses contribute by getting

the word out, encouraging clients to

donate and donate in-kind

● Clients: it was found that within TDP

tourists tend to have most interaction

with their operator, making it crucial to

make them the intermediate. These

tourists are usually wealthy individuals,

and in the case of the North American

market, familiar with this model and

likely to donate.

Gradually, the legacy fund shifted from

being a hybrid organisation into being a

donor and implementer.

Due to a lack of local NGOs, technical and

human resource expertise, an

implementing function was introduced in

addition to finance. For the activities within

the park, TDP Legacy Fund works closely

with CONAF. Every year they discuss the

annual operating plan of CONAF, budget

needs, priorities and capacities.

Subsequently, there is a commitment to

one or two projects per year.

Results

● Close relationship with CONAF

● Funding specific objective-aligned

projects through donations from

businesses and visitors

● Shift from donor to hybrid

Recommendations

● To sum up, from a financial point of

view, ecotourism needs to be a key

source in financing a national park on a

sustainable, long term basis, but cannot

be the only one. A multi-land use

approach is highly recommended,

which designates different zones within

the forest, ecotourism being one pillar,

alongside other natural forest products.

● By testing ecotourism products and

models on a small scale first, not only

possible negative impacts can be

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

24

tackled early and effectively, but

monitoring is easier, as well as

enlarging the protected area with time

and widen buffer zones. It is

recommended to choose an area that is

already protected, such as a part of the

beech forest in Poloniny NP.

● In terms of involving tourists and

private sector in funding initiatives, an

environmental conservation giving

culture needs to be adapted.

● A survey of businesses and potential

visitors can prove that this is a viable

model: visitors are willing to pay and

would like such a system implemented

(conscious eco-tourists)

● Survey results are a positive aspect to

be added to the business case.

● It is advised to integrate a fund into the

industry from the start by promoting it

as an ecotourism public and private

sector cooperation.

● Establish the fund as 3rd party

independent entity, in benefit of both

the private and public sector.

CHAPTER 3: TOOLS FOR

ECOTOURISM PRODUCT

DEVELOPMENT
So far ecotourism in Slovakia is in its early

development stages. There is vast potential

in terms of the natural and cultural assets

of the areas in and around the national

parks. However, a series of limiting factors,

such as governmental regulations, lack of

training, etc. make it hard for private

investors to develop ecotourism

19 The boats were used as mode of transport when

the area was flooded and are in the process to apply

for UNESCO world heritage.

businesses. This sub-chapter presents

successful ecotourism products from LT&C

examples, and beyond, which have proven

to be financially successful and of benefit

for the protected area and community in

question, supporting conservation,

providing jobs, raising awareness and

funds for environmental protection.

LT&C-Example Soomaa: Finding

your Unique Selling Proposition

In Soomaa, as in so many other

destinations, seasonality has been a

challenge due to the fluctuations of

nature tourism demand within different

seasons. Product variations, financial

management and the establishment of a

unique selling proposition (USP) have

helped to overcome this challenge.

Known in Soomaa national park as the

‘Fifth Season’, several times a year, the

area is flooded by melting snow or heavy

rainfalls. Today, specified products

around this USP, help Soomaa to attract

a diversified local (~50%) and

international (~50%) market and young

people are involved in sustaining

Soomaa’s cultural knowledge of

traditional boat building 19.

Products

● Canoeing through the rivers or

flooded forests and meadows (USP).

2-3 hours duration

● Guided Canoe Trip through the

rivers or floods.

Guided Trips

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

25

● Guided day trips once a day,

throughout the whole season in

English, German, Russian, Swedish,

Finnish and Lithuanian.

● Guided wilderness experience

daytrips combine bog shoeing and

canoeing.

● Night walks Guided programme

lasts ca 4 hours and includes

canoeing and walking in the riverside

forest, with a high chance to observe

beavers and other wildlife.

Self-guided Trips

● One day canoe trip: 12 km on the

river + 4 km forest trail or/ and 3 km

peat-bog trail.

● Wilderness canoe camping trip:

paddling 2 or 3 or more days.

Camping at prepared campsites with

firewood and dry toilets.

Photo 9: Guided Walks in Soomaa by Aivar Ruukel

● Pedal and Paddle:

Three-day programme combines one

day bicycle trip from with self-guided

two days canoeing trip in Soomaa

wilderness. Snowshoeing through

Soomaa NP

● Bog Shoeing

Tour through the bog with special shoes

● Kicksledding

Guided Kicksledding on frozen flood-

water for 2-3 hours.

• Mushroom and Berry picking

Learning about wild mushrooms, picking,

cooking and tasting on guided walks.

Lessons to be learnt

Choosing the right products for

Soomaa, the founder took three major

factors into account:

● Environment

The environment of the place determines

the products you can offer to your

market. When setting up Soomaa, the

founder especially thought of the unique

selling proposition (USP) of the area,

which in this case has been the fifth

season - the floods set Soomaa national

park apart from other destinations.

Products are built around this theme,

related to natural occurrences, heritage

and traditions that associate with it.

● Seasonality

As nature tourism and ecotourism are

highly dependent on the seasons,

diversification of a range of products is

key to receive visitors during the whole

year and tackle seasonality. Even though,

the focus of Soomaa is on the fifth

season, when flooding does not occur,

Soomaa offers more traditional nature

tourism products such as snow shoeing,

canoe tours and guided walks. This

ensures visitors all year around and

distributes pressure on the area.

● Target audience and visibility

Soomaa takes its target audience into

account to tailor and diversify their

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

26

products. Early on, Soomaa invited

bloggers and journalists to experience

their products, this gave Soomaa and the

National Park visibility in a European

context. Another important marketing

tool has been the certification as a PAN

park. There are additional joined efforts

of governmental institutions and well-

connected stakeholders in the national

park to strive for Europarc Federation

and a UNESCO certification of the

traditional dugout canoe as well as a

Green Destinations certification of the

national park.

LT&C-Example Ecotur:

Successful coexistence

Photo 10: Guided wildlife tours are a highlight in the

Abruzzo NP, Source: Ecotur

Overview

● National Park: Abruzzo National Park,

Italy (1922)

● Size: 496.80 km2

● Population: 25 villages

● USP: Marsican brown bear (40-100

individuals) and Italian wolf

Ecotur was founded 1989 and is a local

ecotourism operator, offering wildlife

watching tours in the Abruzzo National

Park in Italy. Their USP is carnivore

watching tours of the Marsican brown bear

and the Italian wolf. They have a strong

“Ecosophy” and work closely together with

the local population and schools.

Products

● Trekking tours (2 or more days)

● Guided cultural or wildlife themed

tours of various difficulties the whole

year around, approximate price range

from 120€-450€

● Excursions (day-trips)

Scheduled forest and wildlife excursions,

price range from 10€-40€

Managed facilities:

● Center of Environmental Education

(CEA)

● Information Centre

● Shop of local products

Ecotur’s model of coexistence with

large carnivores

● Eco-friendly: for the wildlife

Misinformation and prejudice are common

when it comes to large carnivores in Europe

and can lead to misunderstandings and

mistreatment of the animals. Ecotur tries to

counteract this by providing their audience

with latest research within their channels

and on their trips. In comparison to other

European countries, they do not feed the

animals for observation.

● Eco-economy: for the local population

Both the Abruzzo NP and the Poloniny NP

inhabit a small local population, which can

gain from and provide value to the area.

Ecotur’s philosophy recognizes that the

(e.g.) Shepherd, living in Abruzzo NP,

understands that the wolves (USP) attract

tourists, which in return add value to the

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

27

local economy by staying at guesthouses or

buy local products such as the Shepherd's

cheese. Thus:

Heritage cycle: If they understand they can

value it, if they value it, they want to care

for it, if they care for it, they will enjoy it, if

they enjoy it, they want to understand it -

By making people understand you can raise

their willingness to take care.

Results

● Successful combination of land

conservation and the economic and

cultural development of local

populations

● Successful CEA (Center for

Environmental Education) recognized

by the Abruzzo region

● Facilitating of impactful environmental

education classes and presentations for

school groups in the area

● Leading of environmental awareness

campaigns

LT&C-Example Tree Top Walks

of Erlebnis Akademie AG: The

attraction as USP

Map 3: Tree Top Walks locations, Source: Erlebnis

Akademie AG

Overview

● Visitors: 2.2 Million in 2018

● Turnover 2018: 15.3 Million Euros

● Locations: Germany (Bavarian Forest,

Saarschleife, Ruegen, Black Forest),

Slovakia (Bachledka), Czechia

(Krkonose, Lipno), Austria

(Salzkammergut), Slovenia (Pohorje)

The first Tree Top Walk of Erlebnis

Akademie was built in 2009 in Germany

through a cooperation with the Bavarian

Forest National Park, which sought an

attraction that would be relevant to a broad

range of visitors across markets. The goal

was to attract tourists to the national park

and the information centre in order to

educate them on the natural environment.

The second aspect was to regulate and

concentrate visitors in one place, therefore

being able to control visitor flows and

protect core zones in the national park. The

business model is based on a joint venture

between Erlebnis Akademie and a partner-

company within the host country, which

has important insights in the local

environment, market, laws and regulations.

In return, The Tree Top Walks of Erlebnis

Akademie offers a platform for

environmental education and job creation

and hires rangers for guided tours provided

by the partner organisation or directly from

the national park.

Results

● Guided tours are developed in

cooperation with protected areas.

● At some Tree Top Walks, a part of the

revenues flows directly to the park

administration.

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

28

● Employees in all sectors consist of

solely locals across all ages.

● Partnership models with NPs and

organisations within vary according to

interest and local circumstances.

● Tree top walks attractions are estimated

to have a draw area of about 2 hours by

car or 150 kilometres.

● Due to a strong outdoor (activity)

affinity of the Eastern European market,

instalments were built in NPs in Czech

Republic and Slovakia.

● The visitor market at the installation at

the Pieniny NP is estimated to consist

of 50% Polish visitors and 50%

Slovakian visitors across all ages.

● Positive impacts for the local

population have especially manifested

in the proximity to the instalments.

● Tree top walks have a partnership in

some destinations, e.g. on the island of

Rügen, with local transport providers,

whereby there are buses every 40-45

minutes, which visitors who have a

Kurkarte (destination visitor pass) can

use free of charge and which connect to

all main touristic parts of the island.

● Estimated environmental awareness

creation of 10% in 2018, within 2.2

million visitors, these are 220.000

people that have been reached.

● Tree tops walks attractions conduct

visitor surveys, albeit with a relatively

small sample size (according to the

Rügen attraction), these surveys give a

snapshot of the environmental

awareness of visitors. Tree Top Walks

on the island of Rügen organizes on

average 3 daily guided tours per site for

visitors in high season and 2 daily tours

in low season.

Photo 11: Tree Top Walk Saarschleife installation in

NP Saar-Hunsrück, Germany

Challenges for Slovakian Ecotourism

Bernd Bayerköhler, CEO of Erlebnis

Akademie AG mentioned that the lack of

transportation to and from national parks,

as well as the missing touristic

infrastructure in and around national parks,

is a major challenge for developing

ecotourism in Slovakia.

Recommendations

The case studies presented in this chapter

highlight the importance of identifying the

USP of a protected area destination and

developing products in line with a specific

theme to communicate an identity. The

involvement of local populations is key to

make sure that they are at the centre of the

product, identify with it and can benefit

positively from it. Lastly, environmental

education is central to find pathways to

integrate environmental awareness training

for local communities as well as for the

tourists, to enhance the positive effects of

the product.

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

29

Step-by-step recommendations for

ecotourism product development

highlighted by Tree Top Walks and

Ecotur:

1. A bottom-up approach of a well-

connected and organised

stakeholder network within the NP

can push the destination for more

visibility and certification within

relevant networks.

2. For lesser known destinations, a joint

venture with an already established

tourism advocate, can help to give

visibility to the destination on a broader

market.

3. Managing or concentrating visitor

flows with thought out tourism

products and routes to certain areas of

the NP, emphasises zoning, protects

core zones and benefits conservation

efforts.

4. When establishing new ecotourism

products in a NP, the success of these

products often rise and fall with the

level of support of the local

community.

5. Keeping track of the latest trends and

research helps to keep your products

relevant and spreads awareness of the

appropriate treatment of wild animals

within the NP and across your audience

and market.

Concerning Poloniny national park,

interviews highlighted the high potential in

the domestic market of Slovakia, as well as

the overall eastern European market,

categorized by Tree Top Walks as highly

“outdoor-loving” markets.

LT&C member Prof. Dr. Knapp, an advocate

for the European Beech Forest network,

emphasized that around the world

UNESCO heritage sites are considered high

level tourism destinations, whereby the

UNESCO status can act as a real tourism

magnet for protected areas, attracting

wealthy educated travellers who seek these

special areas. Being very familiar with the

current situation of beech forests in

Slovakia, he further highlighted as four of

these areas being in Slovakia there is vast

potential to develop ecotourism in

conjunction with the UNESCO Carpathian

beech forest and the UNESCO biosphere

reserve. Making them available for guided

tours and hiking, featuring the local

authentic villages. In his opinion, a

sustainable forestry model, together with

the support of local agriculture is

indispensable for this development to

happen. Small villages need to be

supported to strengthen their autonomy

and offer in terms of touristic infrastructure.

Once a sustainable forestry model is in

place, and ecotourism products are

developed, Poloniny as part of a UNESCO

Biosphere reserve of the Ancient and

Primeval Beech Forests of the Carpathians

and Other Regions of Europe, it will be able

to position products on relevant channels

and networks.

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

30

CHAPTER 4: CERTIFICATION IN

THE CONTEXT OF

INTERNATIONAL

STANDARDISATION ON

REGIONAL AND DESTINATION

LEVEL
An awareness for ecotourism is growing

globally. Certification has positioned itself

as a reliable tool for consumers to find

committed destinations and sustainable

touristic offers, and for some destinations,

certification is used as a measurable

sustainability framework to operate in,

providing benefits to all parties involved.

For businesses adjacent and operating

within national parks, certification can be

an independent seal of approval of their

dedication towards environmental

protection and sustainable business

practices. During the stakeholder

discussions in Slovakia, the topic of

certification was addressed, and it was

noted that it would be of value to shed light

into the benefits of certification for an

ecotourism destinations and possible

approaches.

With increasing awareness for sustainable

tourism worldwide, certification

programmes, accreditation systems and

indicators have been developed as a tool to

help distinguish between sustainable and

unsustainable practices (Spenceley, 2018).

As defined by the International Ecotourism

Society (TIES): „Certification programs in

the tourism industry serve as important

tools for distinguishing genuinely

responsible companies, products, or

services from those that are merely using

"eco-" or "sustainable" as a marketing tool

to attract consumers”

Certification schemes have been developed

for tourism businesses such as the

accommodation sector and tour operators,

travel agencies, as well as for destinations,

in form of voluntary procedures that assess,

audit and give written assurance that a

facility, product, process or service meets

specific standards (Spenceley and Bien,

2013). Based on the assessment a

marketable logo is awarded to those that

meet or exceed baseline standards (Honey

and Rome, 2001). Obtaining certification

signifies that an independent third-party

has verified the conformity of a tourism

business or destination to a written

standard, based on socioeconomic, cultural

and environmental criteria (Spenceley and

Bien, 2013).

Since the late 1980s, sustainable tourism

labels have appeared around the globe in

different forms, from global standards such

as ISO 14001 and Green Globe, to regional

efforts e.g. the Southern Africa Sustainable

Tourism Alliance, as well as in form of

national certification and eco-labelling in

Costa Rica or Australia and in provincial

efforts (Honey and Rome, 2001). Hundreds

of tourism quality labels exist worldwide

and the term label jungle that emerged,

shows that it can be challenging for

tourists, businesses and destinations to

identify which ones to trust.

Initiative by a working group on tourism and

development „guide through the tourism label jungle“

Efforts to introduce a more common

understanding, approach and transparency

led to the establishment of the Global

https://www.tourism-watch.de/system/files/migrated/labelguide_en_web.pdf
https://www.tourism-watch.de/system/files/migrated/labelguide_en_web.pdf

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

31

Sustainable Tourism Criteria (GSTC Criteria)

in 2008, and Global Sustainable Tourism

Council (GSTC) in 2009. The GSTC

establishes and manages global

sustainable standards with the aim of

increasing sustainable tourism knowledge

and practices among public and private

stakeholders.

The GSTC manages two sets of criteria: Destination

Criteria (GSTC-D) and Hotel & Tour Operator

Criteria (GSTC-H&TO)

They form the guiding principles and

minimum requirements that any tourism

business or destination should aspire to

reach in order to protect and sustain the

natural and cultural resources of the

destination it operates in, while ensuring

tourism meets its potential as a tool for

conservation and poverty alleviation. The

GSTC does not directly certify businesses or

destinations, but recognises or accredits

certification schemes, such as travelife or

EarthCheck via their criteria and process. In

2012 the GSTC issued a call to destinations

around the world to join their Early

Adopters of Sustainable Destinations

programme, which aimed at supporting

further research and development of the

GSTC destination criteria.

List of GSTC certified destinations

Sustainable tourism certification at national

park level is an area in which national park

destinations with matured tourism markets

have started to venture to. Teton county in

Wyoming, USA was among the selected

Early Adopters of the GSTC and is

presented in this chapter as a best practice

national park destination for its certification

in line with the GSTC.

In Europe, the EUROPARC Federation (the

network of European Protected Areas) is

dedicated to practical nature conservation

and sustainable development and created

the European Charter for Sustainable

Tourism in Protected Areas (ECSTPA) as a

management tool to ensure a viable and

healthy future for people and nature in

living, working and visited landscapes. The

charter is based around five principles and

a set of components required from

protected areas, together with

a Permanent Sustainable Tourism Forum

(an arrangement between all major

stakeholders of the destination). This sets

the basis for jointly developing a 5-year

sustainable tourism strategy and action

plan. Following these steps, a destination

can seek award of the charter, done

through an evaluation through an external

verifier. The ECSTPA also encourages the

involvement of local businesses, initially

through the Permanent Sustainable

Tourism Forum. Subsequently businesses

can apply for Europarc Star Awards which

recognizes their contribution to sustainable

tourism at the destination. Engaging with

local businesses is directly managed by the

protected area authority under the

guidance of EUROPARC.

EUROPAC Sustainable Destinations guidelines

Map SEQ Map * ARABIC 4: Network of Nationale
Naturlandschaften, Source: Nationale
Naturlandschaften

http://www.gstcouncil.org/en/gstc-criteria/criteria-for-destinations.html
http://www.gstcouncil.org/en/gstc-criteria/criteria-for-destinations.html
http://www.gstcouncil.org/en/gstc-criteria/criteria-for-hotels-and-tour-operators.html
http://www.gstcouncil.org/en/gstc-criteria/criteria-for-hotels-and-tour-operators.html
https://www.gstcouncil.org/certified-sustainable-destinations/
https://www.europarc.org/wp-content/uploads/2019/08/EN_How-to-become-a-EUROPARC-Sustainable-Destination_Technical-guidelines.pdf

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

32

In Germany this has led to the development

of the German national park partner label

Partner Nationale Naturlandschaften, which

is a cooperation between protected areas

and regional businesses that aims to

combine customer-oriented nature

experiences with high quality requirements

and contribution to conservation. The

programme exists since 2000 and includes

28 partner initiatives from protected areas

with more than 1.400 business partners

(December 2018). After thorough analysis

through a regional awarding council,

businesses that have been accepted in the

programme can use the partner logo of

their respective protected area and become

part of a network.

Figure 2: Partner Network, Source: Nationale

Naturlandschaften

LT&C-Member:

Schutzstation Wattenmeer

In the National park Wattenmeer the

national park partner label is used as

a marketing tool, a sign of trust and a way

for mutual communication within the park.

Within the information centres of the

Schutzstation Wattenmeer only

information and marketing material of

national park partners is on display for

tourists. Regular meetings of national park

partners take place for exchange, bringing

together a diverse range of stakeholders.

Any business or organisation that supports

the park can apply upon the basis of

complying with the criteria and thus they

can reach certification. Associations, such

as the Schutzstation Wattenmeer were

some of the first to become part of the

label.

Teton County and the Jackson

Hole & Yellowstone

Sustainable Destination

Program

Map 5: Context map of the Grand Teton National Park,

Source: Google Maps

Photo 12: Picturesque scenery can be enjoyed at the

NP, Source: Grand Teton National Park Authority

Overview

● County in the US state Wyoming

● Population: 23,500

● National Parks: Grand Teton National

Park, 40.4% of Yellowstone National

Park

● 97% of the county is national parks,

national forests and wildlife refuge

lands

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

33

● In 2018: 3.5 million visitors to the Grand

Teton National Park and 4.1 million to

the Yellowstone National Park

Certification approach

In 2012, Teton county was accepted as part

of the GSTC early adopters. Upon

acceptance in the programme, an

assessment was conducted by GSTC and its

partner Sustainable Travel International to

evaluate how compliant the destination

was regarding the 120 criteria of the GSTC

destination catalogue. Results from the

assessment showed that approximately

half of the indicators were met, with

strengths in natural and cultural

preservation and environmental

management and needs for stronger

destination management and planning.

The individual efforts were good, but a

programme or organization was missing

that could unify sustainability efforts at

destination level.20

Hence the Jackson Hole & Yellowstone

Sustainable Destination Program was

created. The purpose of this programme

was to strengthen, sustain, and balance

policies and practices for environmental

stewardship, social responsibility, and

economic vitality in Teton County. Its

creation was facilitated through the set-up

of a steering committee and an MOU that

was signed by 57 stakeholders of the

destination (federal, local government,

NGOs and businesses) endorsing and

supporting the described vision, goals and

objectives. Importantly it was decided to

20

 https://www.gstcouncil.org/teton-countys-

destination-sustainability-journey/

design the program as an overall

sustainability program and not only

focused on sustainable tourism. A five-year

action plan was set up by the destination

program regarding project priorities based

on the early adopter assessment, with the

aim to go for certification after the 5 years.

This programme is managed by the

Riverwind Foundation, a non for profit, with

the core role to unify efforts and bring

everyone together around the common

certification vision. The programme

complements existing initiatives and

programmes in the realms of sustainability.

1% for the Tetons (the only local chapter of

1% for the Planet21) funded an inventory in

2014 of sustainability efforts which found

that 120 businesses, NGO and government

agencies in Teton county were actively

engaged in the categories of energy

efficiency, waste management, alternative

transportation, local and green purchasing,

showed that majority wanted to engage in

trainings and workshops (which are now

provided).

The overall funding model of the

destination programme is as follows:

● Federal/local grants: originally 60% of

overall budget but shifted to 30%.

● Donations and sponsorships: originally

35%, shifted to 60% based on the track

record of working with businesses in

the destination and gaining their trust

and support.

● Programme receipts: 5-10% - These

revenues generated e.g. via costs of

21
 https://www.onepercentfortheplanet.org/

https://www.gstcouncil.org/teton-countys-destination-sustainability-journey/
https://www.gstcouncil.org/teton-countys-destination-sustainability-journey/
https://www.onepercentfortheplanet.org/

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

34

stakeholders participating in a

workshop is kept at a minimum to be as

inclusive as possible.

Results

● National Geographic World Legacy

Awards finalists for destination

leadership

● WTTC Tourism for Tomorrow Award

finalists for destination management

● EarthCheck audit in September 2019,

resulting in Jackson Hole receiving

conditional destination certification

● Green Destinations Top 100 in 2016,

2017, and 2018

Lessons learnt (from Riverwind

Foundation):

1. Establish a goal that all stakeholders

embrace and are inspired by early, and

regularly articulate it, e.g., to be a world-

leading sustainable community and

destination, evolve local tourism economy

to sustainable tourism economy,

sustainable community/destination

certification, sustainability award

recognition, etc.

2. Destination management and

integration is dependent on relationships –

take the time to build relationships with

one-on-one and group meetings

3. Communications to destination

stakeholders need to be regular and

content-rich. Do not under-resource

communications. Coordinate

communications with key sustainability

stakeholders

4. Educate, educate, and educate. This

builds stakeholder sustainability literacy,

interest, and involvement. Leverage any

certification and awards to increase

stakeholder and public awareness,

education, and engagement

5. Diversify funding streams: Federal and

local government grants, national and

private foundation grants, private cash and

in-kind contributions

6. Strengthen local capacity whenever

possible. Minimize the export of work and

reliance on outside parties for

management and technical support

7. Focus on understanding strengths and

areas needing improvement for

destination, and place priority on building

and sustaining collaborative partnerships

(rather than competing with existing

organizations and programs for resources)

Recommendations

Certification is a major topic of

conversation these days for established

destinations wishing to institutionalize and

communicate their commitments and

sustainability actions. It became clear

through the case studies presented in this

chapter, but also from interviews with

stakeholders from Slovenia (chapter 1) that

certification needs strong governance and

a collaboration across the destination.

“A very systematic and strategic approach

of the Slovenian Tourist Board on a national

level helps a lot in building green

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

35

awareness at home and placing the green

image on the international market.” 22

The most recently awarded GSTC

destination Azores, Portugal, confirmed

that it took two years for the archipelago to

achieve certification through a joint public-

private sector effort.23 It can therefore be

concluded that for an emerging destination

like Poloniny, pursuing certification at

destination level, would be too premature.

However, the principles and practices that

underpin a successfully certified

destination are relevant even at an early

development stage:

● Establish a common vision early on –

where you want to be and where you

want to go – In the case of Teton county

(which is both a community as well as a

destination), the vision which was

adopted and passed as a resolution was

for “Jackson Hole to be a world leading

sustainable community and

destination”, and became the

organizing principle for stakeholders to

work together.

● An inventory and baseline assessment

are crucial to understand where the

destination is at and to pinpoint

priorities.

● Rally key leaders and influencers of the

business community, who work

together with the NP, can provide

testimonials and references to other

businesses and help spread the word

and (financial) support.

22 https://sustainability-leaders.com/soca-valley-

slovenia-interview-janko-humar/

Further Readings

Green Scheme of Slovenia website

ETIS toolkit and best-practice examples

23
 https://www.gstcouncil.org/gstc-2019-global-

conference-in-the-azores/

https://sustainability-leaders.com/soca-valley-slovenia-interview-janko-humar/
https://sustainability-leaders.com/soca-valley-slovenia-interview-janko-humar/
https://www.slovenia.info/en/business/green-scheme-of-slovenian-tourism
https://ec.europa.eu/growth/sectors/tourism/offer/sustainable/indicators_en
https://www.gstcouncil.org/gstc-2019-global-conference-in-the-azores/
https://www.gstcouncil.org/gstc-2019-global-conference-in-the-azores/

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

36

CHAPTER 5: VISITOR SERVICES

PROVIDED BY NATIONAL PARK

AND NGOS AND

COOPERATION SCHEMES WITH

TOURIST GUIDES
When it comes to ecotourism in protected

areas, the most valuable incentive and

knowledge provider is the tourist guide. It

was stated that guiding activities to this

day, are forbidden within national parks in

Slovakia and information centres are

sparse, or not fully utilized. Nevertheless,

guiding activities amongst other visitor

services are vital to ecotourism in such

areas, as they act as the main source of

knowledge transfer between tourist and

the park and are a first reference for the

visitor. LT&C Examples provided below,

have managed to provide outstanding

models of visitor services through their

guides and/ or information centres.

LT&C-Example Schutzstation

Wattenmeer e.V.: Conservation

through education

Map 6: The Wadden Sea NP in context, Source:

Wadden Sea National Park

Overview

● Conservation society founded in 1962

● 20 information centres along the

German Schleswig-Holstein coast

● 25 employees, 100 volunteers

● 240 members

Photo 13: Volunteers and employees work together to

educate visitors and protect the NP. Source:

Schutzstation Wattenmeer

The whole National Park area in Schleswig

Holstein is governed by a governmental NP

administration, dividing the NP into

different zones, giving financial support

and mandates for education and

monitoring activities to different NGOs.

Being one of the latter, the Schutzstation

Wattenmeer safeguards 70% of the area.

This concept is unique to Schleswig

Holstein. The vision of the Schutzstation

Wattenmeer is creating understanding and

fascination for the ecosystem Wadden Sea

and the North Sea and thus increases their

level of protection.

Information centres and volunteer

guides

Information centres have an educational

exhibition and offer guided walks through

the tidal flats by young volunteers, who are

currently undergoing a voluntary social

year (German Freiwilliges Soziales Jahr

(FSJ)). The young volunteers are trained 6-8

weeks upon arrival at the destination,

learning about flora, fauna, the

environment, events and guided walks as

well as first aid skills. For one month they

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

37

are shadowing the already trained guiding

groups and are then ready to lead their

own. The goal is to not just take people on

walks through the tidal flats but also create

awareness amongst them concerning their

natural environment, nature protection

conservation and responsible

consumption.

Results

● Safeguards 70% of the Wadden Sea NP

in Schleswig-Holstein

● 8.500 events per year

● 160.000 guests per year taken across

the mudflats

● 170.000 visitors per year to exhibitions

● 2 million Euros funding per year
o consisting of 400.000€ grant money

o and 700.000-800.000€ from events

o the rest from projects

● 160 National Park partners

LT&C-Member Regio-Ranger®:

A ranger agency concept

Overview

● Private company offering services in

sustainable tourism and conservation,

● Founder helped to establish the

profession “ranger” in Germany,

● “Heathland-Ranger-Project” for the

nature park Lüneburger Heide in the

North of Germany:

o 1,000 tourists and pupils guided

through the park per year,

o Maintain more than 1.000 km of

trails

o Involved in several regional

projects promoting sustainable

tourism and nature protection.

In the early 90s, the trade of rangers in

Germany could only be found in the

Bavarian Forest National Park, thus as part

of a WWF working group, founder of

Regio-Ranger Jan Brockmann, developed a

concept and occupational profile for nature

guiding. This concept is governmentally

approved today, and the job is

acknowledged as “verified nature and

environmental caretaker”. Jan Brockmann

has also been one of the founders of the

Photo: The Lüneburger Heide protected nature
area. Source: Regio Ranger®

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

38

“Bundesverband Naturwacht e.V. / German

Rangers Association”, today member of the

International Ranger Federation (IRF) and

European Ranger Federation (ERF).

After this governmental regulated concept,

Jan Brockmann has established a similar

privatised concept in the Lueneburger

Heide Nature Park in Germany, called

“Heide-Ranger®”, which involves a range

of visitor services such as guided tours,

environmental education programmes,

maintains hiking-trails, monitors rare

species, and develops projects to manage

and protect habitats. The idea being to

complement traditional tour guiding (45%

of revenues) with hands-on conservation

support in the nature park and thereby

strengthening the position of ranger by

enabling year-round revenues, working

closely with conservation authorities,

NGOs, and regional tourism organizations.

Heide-Ranger® uses different channels

and cooperation models to promote its

services either directly via posters or

brochures, via stakeholders (established

relationships with tourism providers, such

as camp sites) which book the services of

Heide-Ranger® for their guests, group-

marketing with operators which include

Heide-Ranger® services in their packages

and also via local businesses (incentive trips

or company excursions).

In addition to Heide-Ranger®, the

company Regio-Ranger® offers different

ranger trainings (via e-learning), either to

strengthen the business skills of

experienced conservationists and guides or

providing the technical skills to individuals

wanting to venture into this career.

Regio-Ranger® has participated in inter-

national knowledge exchange and

twinning projects and offers business

management, marketing and nature

education services nationwide. They also

offer regional workshops for local

communities and schools, lead junior

ranger clubs and forest schools. A key

aspect in the success of the concept of

Regio-Ranger® is to strengthen the

marketing skills of rangers and enhance

product development by creating the

demand for their services in the

destination. The ranger becomes a service

provider for communities and nature.

Results

● “Verified nature and environmental

caretaker” is currently occupied by 70%

of rangers in Germany

● The Regio-Ranger concept has received

the sustainability award of Lower

Saxony (Tourismus mit Zukunft)

● Model project, replicated in other

places, business concept to become a

freelance guide in a certain region – e

learning

● Advantage of tailoring the profession of

ranger to the region and to the

individual ranger.

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

39

Recommendations

Following these examples of how visitor

services can elevate a National Park to have

an impact on visitors’ understanding of the

natural environment and its conservation,

some general recommendations can be

derived for the case of Slovakia.

● Information centres are a tool for

information transfer between the

destination and the visitor.

● Information centres are important as a

focal point for visitors to arrive at and

learn about the NP.

● Information transfer is elevated when

there is guiding available at the

destination.

● There are great opportunities to involve

young people in the guiding scheme.

● Legalising guiding in some parts of a

NP in Slovakia, can be highly beneficial

to the destination.

Replicating Regio-Rangers’

approach

Based on the interview with Regio-

Ranger®, a similar approach might be

applicable to Slovakia, which would be

based on an assessment of the current

situation and structure of rangers in

Slovakia and specifically in Poloniny and

which could involve the following elements:

If state-lead profession of a Ranger

exists:

● Labour division between “Ranger”

(tasks: e.g. maintenance, path

development, landscape upkeep) and

ecotourism profession “tour-, or

nature-guide” (tasks: guided walks in

the area), complementing each other.

If a state-lead profession does not exist,

through a coordinated approach, the

profession “Ranger” could be

established with the following tasks:

● Monitoring and environmental

observation

● Species and biotope protection

● Public relations and environmental

education

● Area control and visitor management

Arguments for implementing/

strengthening the Ranger profession

instead of solely tour-guides:

● Rangers bear an authenticity and

credibility, as they are not only guiding

in nature, but working on different tasks

in nature. This also gives them more

acceptance within the destination and

towards various tourism stakeholders.

● Helps integrate and employ local

population or already existing nature

guides within the destination.

● The profession of nature guiding alone

might not be profitable due to

seasonality, thus planning tasks for the

winter season through ranger activity is

vital, e.g. maintenance works financed

by communities, partnerships, tasks

related to winter sports, species

monitoring; active search for tasks via

governmental funds and subsidies

● Like the case of Heide-Ranger®, this

can make up a concept consisting of

45% profits from nature guiding, the

rest consisting of different tasks such as

these listed above, forming a building

block system

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

40

● Rangers can be a main driver for

product development at the

destination, due to their knowledge of

the destination and close relationship

to the visitor.

● Previous occupations such as forest

worker, forest manager, landscape

architect, farmer, gardener or related

skills and knowledge may be highly

desirable for the ranger occupation.

Helping the National Park with the

transition from a highly managed forest

industry, to an ecotourism destination.

Further readings

The FSJ in Germany

The European LEADER Scheme of rural

development and the involvement of young

people

Bachelor’s degree Landscape Management

and Nature Conservation (often entry

requirement for ranger jobs in Natura2000

sites in Germany)

Twinning programmes via the

International Ranger Federation (of which

Slovak Ranger Association is already a

member)

https://www.deutschland.de/en/topic/business/volunteering-in-germany-freiwilliges-soziales-jahr
https://enrd.ec.europa.eu/leader-clld_en
https://enrd.ec.europa.eu/leader-clld_en
https://enrd.ec.europa.eu/leader-clld_en
https://www.hnee.de/en/Programmes/Bachelor-degree/Landscape-Management-and-Nature-Conservation-BSc/Landscape-Management-and-Nature-Conservation-BSc-E1103.htm?cb=1576782749
https://www.hnee.de/en/Programmes/Bachelor-degree/Landscape-Management-and-Nature-Conservation-BSc/Landscape-Management-and-Nature-Conservation-BSc-E1103.htm?cb=1576782749
https://www.hnee.de/en/Programmes/Bachelor-degree/Landscape-Management-and-Nature-Conservation-BSc/Landscape-Management-and-Nature-Conservation-BSc-E1103.htm?cb=1576782749
https://www.hnee.de/en/Programmes/Bachelor-degree/Landscape-Management-and-Nature-Conservation-BSc/Landscape-Management-and-Nature-Conservation-BSc-E1103.htm?cb=1576782749
https://www.hnee.de/en/Programmes/Bachelor-degree/Landscape-Management-and-Nature-Conservation-BSc/Landscape-Management-and-Nature-Conservation-BSc-E1103.htm?cb=1576782749
https://www.hnee.de/en/Programmes/Bachelor-degree/Landscape-Management-and-Nature-Conservation-BSc/Landscape-Management-and-Nature-Conservation-BSc-E1103.htm?cb=1576782749
https://www.europeanrangers.org/projects/twinning-programs/
https://www.europeanrangers.org/projects/twinning-programs/
https://www.europeanrangers.org/projects/twinning-programs/
https://www.europeanrangers.org/projects/twinning-programs/

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

41

CONCLUSION/ OUTLOOK

This handbook presented several case

studies from LT&C members, examples and

partners in the areas of:

● Stakeholder engagement for protected

area management,

● Financial mechanisms to support

environmental protection,

● Tools for ecotourism product

development and

● Visitor services and cooperation

schemes.

The vital message that was apparent

throughout all chapters of this handbook,

is the need to create a joint participatory

approach to ecotourism development

within a protected area and the wider

destination. Where tourism is seen as one

element of protected area financing,

management and income generation for

local communities, but which needs to be

embedded in an overall conservation

approach and sustainable forestry model,

accompanied by strengthening other

sectors such as agriculture. In turn, by

supporting local agriculture and enabling

links to the tourism value chain, e.g.

through agritourism offers and other rural

tourism experiences, the ecotourism offer

diversifies naturally. It is crucial to see

protected areas as part of rural

communities and rural economic

development, in order to ensure

ownership. This goes hand in hand with

careful planning, standards in terms of

sustainability, health and safety and

constant monitoring.

The need for a diversified tourism product

also needs to be reflected in the tourism

infrastructure in terms of accommodations,

soft mobility offers and information

services, e.g. visitor centres.

The potential for ecotourism in Poloniny

being clear and confirmed in this handbook

by experts, a market segmentation,

collecting data and understanding the

ecotourist is vital. This is where

partnerships between DMOs and national

parks are crucial and where both parties

can complement each other.

An initial observation would be to position

the destination focusing on one

overarching theme, which can establish a

strong brand and easily be marketed to an

international audience. Suggesting that

Poloniny’s strongest USP is its nature,

wildlife and abundance of species, hence

already bearing the name ‘Wolf

Mountains’, it is close at hand to make it the

core focus when developing the products

of the area. Products and activities can be

built around the theme, such as e.g.:

● Guided (night) walks,

● Wildlife watching,

● Sky observation (centers),

● Culinary and cultural experiences,

● Different cultural and nature walks and

experience paths.

The handbook aimed at collecting relevant

practices, policies and guidelines as a basis

for further cooperation between LT&C

members, Aevis and its partners from

Slovakia. Due to limitations in time and

scope, the handbook was able to touch on

main points of interest for developing

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

42

ecotourism in Poloniny National Park,

highlighting the necessary tools, lessons

learnt and best practices from other places.

In a next step, specific assessments,

strategies and action plans will need to be

developed by stakeholders from Poloniny.

The project workshop in September 2020

will be the ideal occasion to start deeper

discussions, based on the results of this

handbook, ideally forming specific working

groups for each thematic area. Most

interviewees featured in this handbook

expressed their interest in joining the

workshop in September, which will provide

ways to build relationships and create

partnerships for exchange of experience.

This reflects the true essence of what LT&C

stands for as a network, to replicate

successful models where ecotourism can

support protected areas.

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

43

BIBLIOGRAPHY

Ballantyne, R., & Packer, J. (2013). International handbook on ecotourism. Edward Elgar Publishing.

Balmford, A., Beresford, J., Green, J., Naidoo, R., Walpole, M., & Manica, A. (2009). A global

perspective on trends in nature-based tourism. PLoS Biology, 7(6), 1–6.

https://doi.org/10.1371/journal.pbio.1000144

Bibi, P., & Manley, M. (2019). Agritourism Experiences in the Pacific. In Sustainable Islands

Tourism Conference, 2019 Santo, Vanuatu.

Bokunewicz, J. F., & Shulman, J. (2017). Influencer identification in Twitter networks of destination

marketing organizations. Journal of Hospitality and Tourism Technology, 8(2), 205–219.

https://doi.org/10.1108/JHTT-09-2016-0057

Boley, B. B., Jordan, E. J., Kline, C., & Knollenberg, W. (2018). Social return and intent to travel.

Tourism Management, 64(2018), 119–128. https://doi.org/10.1016/j.tourman.2017.08.008

Boo, E. (1990). Ecotourism: the potentials and pitfalls: country case studies. WWF.

Brown, S., Burnham, M., Delaney, M., Powell, M., Vaca, R., & Moreno, A. (2000). Issues and

challenges for forest-based carbon-offset projects: A case study of the Noel Kempff Climate

Action Project in Bolivia. Mitigation and Adaptation Strategies for Global Change, 5(1), 99–

121. https://doi.org/10.1023/A:1009620903231

CBD. (2007). Managing Tourism & Biodiversity, 125.

Chen, J. S., & Prebensen, N. K. (Eds.). (2017). Nature tourism. Taylor & Francis.

Chung, N., & Han, H. (2017). The relationship among tourists’ persuasion, attachment and

behavioral changes in social media. Technological Forecasting and Social Change, 123, 370–

380. https://doi.org/10.1016/j.techfore.2016.09.005

Deutschland.de. (2018). Volunteering in Germany: Freiwilliges Soziales Jahr. Retrieved December

19, 2019, from https://www.deutschland.de/en/topic/business/volunteering-in-germany-

freiwilliges-soziales-jahr

Eagles, P. F. J., Mccool, S. F., Haynes, C. D., & Phillips, A. (n.d.). Best Practice Protected Area

Guidelines Series No. 8 IUCN World Commission on Protected Areas (WCPA) Sustainable

Tourism in Protected Areas Guidelines for Planning and Management. Retrieved from

www.iucn.org/bookstore

Eaves, M. (2019). Travel trends for 2019: dark skies. Retrieved December 19, 2019, from

https://www.lonelyplanet.com/articles/travel-trends-for-2019-dark-skies

Emerton, L., Bishop, J., & Thomas, L. (2006). Sustainable financing of protected areas : a global

review of challenges and options. IUCN. https://doi.org/10.2305/iucn.ch.2005.pag.13.en

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

44

Europa. (n.d.). EU Nature Directive Publications - Environment - European Commission. Retrieved

December 19, 2019, from

https://ec.europa.eu/environment/nature/info/pubs/directives_en.htm

Europarc. (2010). The European Charter for Sustainable Tourism in Protected areas. Grafenau:

Europark Federation, 24. Retrieved from

http://scholar.google.com/scholar?hl=en&btnG=Search&q=intitle:European+Charter+for+

Sustainable+Tourism+in+Protected+Areas#2

European Commission. (2016). The European Tourism Indicator System.

https://doi.org/10.2873/982144

Global Sustainable Tourism Council. (2013). GSTC Criteria & Indicators, (November), 1–9.

Retrieved from https://www.gstcouncil.org/wp-content/uploads/2013/11/Dest-

_CRITERIA_and_INDICATORS_6-9-14.pdf

Gon, M., Pechlaner, H., & Marangon, F. (2016). Destination management organizations (DMOs)

and Digital Natives: the neglected “informal expertise” in web 2.0 implementation and social

media presence. Insights from the Italian Friuli Venezia Giulia DMO. Information Technology

and Tourism, 16(4), 435–455. https://doi.org/10.1007/s40558-016-0068-x

Gössling, S. (1999). Ecotourism: A means to safeguard biodiversity and ecosystem functions?

Ecological Economics, 29(2), 303–320. https://doi.org/10.1016/S0921-8009(99)00012-9

Green Scheme of Slovenian tourism. (n.d.). Retrieved December 19, 2019, from

https://www.slovenia.info/en/business/green-scheme-of-slovenian-tourism

GSTC. (2016). GSTC Industry Criteria Suggested Performance Indicators for Tour Operators

Preamble, (December). Retrieved from www.gstcouncil.org

Heuvel, O. Van Den, Maiden, J., Meyers, D., Riva, M., Seidl, A., & Trinidad, A. (2018). BIOFIN - The

Biodiversity Finance Initiative Workbook 2018. Retrieved from www.biodiversityfinance.org

Honey, M., & Rome, A. (2001). Protecting paradise: Certification Programs for Sustainable

Tourism and Ecotourism. Institute for Policy Studies. https://doi.org/10.1093/heapol/13.3.277

Hosie, R. (2017). “Instagrammability”: Most important factor for millennials on choosing holiday

destination | The Independent. Retrieved December 16, 2019, from

https://www.independent.co.uk/travel/instagrammability-holiday-factor-millenials-holiday-

destination-choosing-travel-social-media-photos-a7648706.html

IGES. (2009). Noel Kempff Mercado Climate Action Project, 1–23

International Dark-Sky Association. (2018). International Dark Sky Reserve. Program Guidelines,

(June), 19. Retrieved from https://www.darksky.org/wp-content/uploads/2018/12/IDSR-

Guidelines-2018.pdf

Interreg Central Europe. (2018). Handook of successful and innovative practices for a sustainavle

tourism inside PAs, 0–141.

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

45

IUCN. (2016). Parks - The international journal of protected areas and conservation.

https://doi.org/10.2305/IUCN.CH.2016.PARKS-22-2.en

Joyner, L., Lackey, Q., & Bricker, K. (2018). Ecotourism Outlook 2018, 1–7. Retrieved from

https://www.smartertravel.com/travel-trends-2018/

Marchetti, M., Sallustio, L., Ottaviano, M., Barbati, A., Corona, P., Tognetti, R., … Capotorti, G.

(2012). Carbon sequestration by forests in the National Parks of Italy. Plant Biosystems,

146(4), 1001–1011. https://doi.org/10.1080/11263504.2012.738715

Masiero, M., Pettenella, D., Boscolo, M., Barua, S. ., Animon, I., & Matta, J. R. (2019). Valuing forest

ecosystem services A training manual for planners and project developers. Forestry Working

Paper No. 11. Rome, FAO. 216 pp. Licence: CC BY-NC-SA 3.0 IGO. Retrieved from

http://www.wipo.int/amc/en/mediation/rules

MINAE, & SINAC. (2018). Informe anual de estadísticas SEMEC.

Nullis, C. (2019). Greenhouse gas concentrations in atmosphere reach yet another high. Retrieved

December 23, 2019, from https://public.wmo.int/en/media/press-release/greenhouse-gas-

concentrations-atmosphere-reach-yet-another-high

Pearce, F. (n.d.). Noel Kempff project is “saving the forest” by forcing destruction elsewhere.

Retrieved December 19, 2019, from

https://www.theguardian.com/environment/2010/mar/11/greenwash-noel-kempff-forests

Plüss, C., Zotz, A., Monshausen, A., & Kühhas, C. (2014). Sustainability in tourism A guide through

the label jungle. Naturefriends International, (2), 21. Retrieved from http://destinet.eu/who-

who/civil-society-ngos/ecotrans/publications/guide-through-label-jungle-1

Reza Jalilvand, M., Samiei, N., Dini, B., & Yaghoubi Manzari, P. (2012). Examining the structural

relationships of electronic word of mouth, destination image, tourist attitude toward

destination and travel intention: An integrated approach. Journal of Destination Marketing

and Management, 1(1–2), 134–143. https://doi.org/10.1016/j.jdmm.2012.10.001

Rome, A., Crabtree, A., Bien, A., Hamele, H., & Spenceley, A. (2006). Financial Sustainability of

Sustainable Tourism Certification Programs, (November).

Roque, V., & Raposo, R. (2016). Social media as a communication and marketing tool in tourism:

an analysis of online activities from international key player DMO. Anatolia, 27(1), 58–70.

https://doi.org/10.1080/13032917.2015.1083209

RSS –Remote Sensing Solutions GmbH. (2019). Impacts of rewetting and reforestation on

greenhouse gas emissions and removals in Sebangau National Park , Central. WWF

Germany, (July).

Ruiz, J. B., Lamers, M., Bush, S., & Wells, G. B. (2019). Governing nature-based tourism mobility in

National Park Torres del Paine, Chilean Southern Patagonia. Mobilities, 14(6), 745–761.

https://doi.org/10.1080/17450101.2019.1614335

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

46

Rylance, A. (2018). Financing conservation: making the business case for protected areas.

Retrieved December 19, 2019, from https://globaldev.blog/blog/financing-conservation-

making-business-case-protected-areas

Smith, J. (2019). What were the key headlines for tourism’s sustainability in 2019? Here’s 55 of

them…. Retrieved December 23, 2019, from https://news.wtm.com/what-were-the-key-

headlines-for-tourisms-sustainability-in-2019-heres-55-of-them/

Sokolova, K., & Kefi, H. (2019). Instagram and YouTube bloggers promote it, why should I buy?

How credibility and parasocial interaction influence purchase intentions. Journal of Retailing

and Consumer Services. https://doi.org/10.1016/j.jretconser.2019.01.011

Spenceley, A. and Bien, A. (2013), “Ecotourism standards: international accreditation, local

certification and indicators”, In Ballantyne, R. and Packer, J. (Eds), The International

Handbook on Ecotourism, Edward Elgar, Cheltenham, UK, available at:

https://doi.org/10.4337/9780857939975.00038

South Pole. (n.d.). South Pole is a leading provider of global sustainability financing solutions and

services. Retrieved December 19, 2019, from https://www.southpole.com/

Southan, J. (2019). Travel trends 2020: the changes to know about. Retrieved December 19, 2019,

from https://www.cntraveller.com/gallery/travel-trends-2020

Spenceley, A. (2018). Sustainable tourism certification in the African hotel sector. Tourism Review,

74(2), 186–200. https://doi.org/10.1108/TR-09-2017-0145

Synge, H. (2004). European Models of Good Practice in Protected Areas.

The European Network for Rural Development (ENRD). (n.d.). LEADER/CLLD. Retrieved December

19, 2019, from https://enrd.ec.europa.eu/leader-clld_en

Tooman, H., & Ruukel, A. (2012). Sustainable development of a remote tourist destination. The

case of Soomaa National Park, Estonia. In Tourism in protected areas.

Unknown. (2019). 2020 Travel Trends: The 7 Top Things To Watch Out For. Retrieved December

19, 2019, from https://bigseventravel.com/2019/10/2020-travel-trends-the-7-top-things-to-

watch-out-for/

UNWTO. (2019). International Tourism Highlights International tourism continues to outpace the

global economy, 1–24. https://doi.org/https://www.e-

unwto.org/doi/pdf/10.18111/9789284421152?download=true

Villa-Clarke, A. (2019). Where In The World? Travel Trends For 2020. Retrieved December 19,

2019, from https://www.forbes.com/sites/angelinavillaclarke/2019/11/26/where-in-the-

world-travel-trends-for-2020part-2/#6c09d7938eff

Weaver, D. B. (2008). Ecotourism (2nd edn). Milton, Queensland: Wiley Australia.

Wondirad, A., & Ewnetu, B. (2019). Community participation in tourism development as a tool to

foster sustainable land and resource use practices in a national park milieu. Land Use Policy,

88(August), 104155. https://doi.org/10.1016/j.landusepol.2019.104155

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

47

WTTC. (2019). Travel & Tourism: global economic impact. Retrieved from

https://www.statista.com/statistics/233223/travel-and-tourism--total-economic-

contribution-worldwide/

1News. (2019). Environmental impact of travel a threat to Aotearoa’s tourism industry, report

finds. Retrieved December 23, 2019, from https://www.tvnz.co.nz/one-news/new-

zealand/environmental-impact-travel-threat-aotearoas-tourism-industry-report-finds

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

48

ANNEX

Stakeholder Map

Source: own depiction based on IUCN 2002

Media

Foresters

Park planners

and managers

Visitors

Volunteers

Park employees

Local

community

Landowners (in and

around the area)

Residents (in and

around the area)

Ressource extraction

interests

Allied and sometimes

competing gov.

agencies

Government

ministries

Profit making

sector

NGOs

Environmental

groups

Economic

development

organisations

Concessionaires,

licensees and permit

holders

Hospitality

industry

DMOs
Tour operators

Educational

bodies

Research

bodies

Protected-areas based

tourism stakeholders

BEST PRACTICES FOR DEVELOPING ECOTOURISM IN SUPPORT OF NATIONAL PARKS IN SLOVAKIA

49

Interview Participants

Country Organisation
Contact
Person

E-Mail
LT&C-Example/ Member, or
website

Focus

USA

Teton County
and the
Jackson Hole
& Yellowstone
Sustainable
Destination
Program

Tim
O’Donoghue

riverwind@w
yoming.com

https://www.ltandc.org/member
_profile/timothy-odonoghue/

Certification,
stakeholder
engagement

Europe
Nature
Tourism
Development

Simon Collier
simon@natur
etd.com

https://www.ltandc.org/member
_profile/simon-collier/

Various

Germany
Regio-
Ranger®

Jan
Brockmann

info@regio-
ranger.de

https://www.ltandc.org/member
_profile/jan-brockmann/

Tour guides,
training

Germany/
Czech

Republic/
Slovakia/
Slovenia/

Poland

The Erlebnis
Akademie AG

Mr.
Bayerköhler/
Matthias
Gütersloh/
Barbara
Payenberg

barbara.paye
nberg@eak-
ag.de

https://www.ltandc.org/tree-top-
walks-of-the-erlebnis-akademie-
ag/

Product
development,
cooperation NP

Italy Ecotur Paolo Iannicca
informazioni
@ecotur.org

https://www.ltandc.org/eco-and-
wild-carnivore-tourism-supports-
abruzzo-national-park-italy/

Product
development,
education

Germany
Schutzstation
Wattenmeer

Harald Förster

h.foerster@sc
hutzstation-
wattenmeer.d
e

https://www.ltandc.org/member
_profile/schutzstation-
wattenmeer/

Visitor
management,
cooperation NP,
visitor services

Various
UNESCO
Beech Forests

Prof. Hannes
Knapp

hannes.knapp
@t-online.de

https://www.ltandc.org/member
_profile/hans-dieter-knapp/

Potential beech
forests

Estonia Soomaa Aivar Ruukel
aivar.ruukel@
gmail.com

https://www.ltandc.org/guided-
nature-activities-promote-
soomaa-national-park/

Certification,
cooperation,
start up

Slovenia
Soca Valley
(DMO)

Janko Humar
janko.humar
@dolina-
soce.si

https://www.soca-
valley.com/en/

Cooperation NP

Slovenia
Triglav
National Park

Majda Odar
majda.odar@t
np.gov.si

https://www.tnp.si/en/learn/
Cooperation NP,
management
plan

Chile
Torres del
Paine legacy
fund

Emily Green
emily@suppo
rttdp.org

https://supporttdp.org/ Financing

mailto:riverwind@wyoming.com
mailto:riverwind@wyoming.com
https://www.ltandc.org/member_profile/timothy-odonoghue/
https://www.ltandc.org/member_profile/timothy-odonoghue/
mailto:simon@naturetd.com
mailto:simon@naturetd.com
https://www.ltandc.org/member_profile/simon-collier/
https://www.ltandc.org/member_profile/simon-collier/
mailto:info@regio-ranger.de
mailto:info@regio-ranger.de
https://www.ltandc.org/member_profile/jan-brockmann/
https://www.ltandc.org/member_profile/jan-brockmann/
mailto:barbara.payenberg@eak-ag.de
mailto:barbara.payenberg@eak-ag.de
mailto:barbara.payenberg@eak-ag.de
https://www.ltandc.org/tree-top-walks-of-the-erlebnis-akademie-ag/
https://www.ltandc.org/tree-top-walks-of-the-erlebnis-akademie-ag/
https://www.ltandc.org/tree-top-walks-of-the-erlebnis-akademie-ag/
mailto:informazioni@ecotur.org
mailto:informazioni@ecotur.org
https://www.ltandc.org/eco-and-wild-carnivore-tourism-supports-abruzzo-national-park-italy/
https://www.ltandc.org/eco-and-wild-carnivore-tourism-supports-abruzzo-national-park-italy/
https://www.ltandc.org/eco-and-wild-carnivore-tourism-supports-abruzzo-national-park-italy/
mailto:h.foerster@schutzstation-wattenmeer.de
mailto:h.foerster@schutzstation-wattenmeer.de
mailto:h.foerster@schutzstation-wattenmeer.de
mailto:h.foerster@schutzstation-wattenmeer.de
https://www.ltandc.org/member_profile/schutzstation-wattenmeer/
https://www.ltandc.org/member_profile/schutzstation-wattenmeer/
https://www.ltandc.org/member_profile/schutzstation-wattenmeer/
mailto:hannes.knapp@t-online.de
mailto:hannes.knapp@t-online.de
https://www.ltandc.org/member_profile/hans-dieter-knapp/
https://www.ltandc.org/member_profile/hans-dieter-knapp/
mailto:aivar.ruukel@gmail.com
mailto:aivar.ruukel@gmail.com
https://www.ltandc.org/guided-nature-activities-promote-soomaa-national-park/
https://www.ltandc.org/guided-nature-activities-promote-soomaa-national-park/
https://www.ltandc.org/guided-nature-activities-promote-soomaa-national-park/
mailto:janko.humar@dolina-soce.si
mailto:janko.humar@dolina-soce.si
mailto:janko.humar@dolina-soce.si
https://www.soca-valley.com/en/
https://www.soca-valley.com/en/
mailto:majda.odar@tnp.gov.si
mailto:majda.odar@tnp.gov.si
https://www.tnp.si/en/learn/
mailto:emily@supporttdp.org
mailto:emily@supporttdp.org
https://supporttdp.org/

