

Making Ecotourism Work for Peru's Protected Areas

Biodiversity & Ecosystem Services in Impact Assessment

(February 8th, 2013)

Alicia De la Cruz-Novey

Presentation Content

2

- Brief background on Peru
- Brief description of Ecotourism in Peru's Protected Areas
- Tools for community engagement in ecotourism
- Findings of a study on public participatory processes in ecotourism
- Key things to consider

Background on Peru

3

- 3rd largest country in South America (Approximately the size of Alaska)
- 84 life zones (Mega-diverse country)
- 28 million (72% urban and 28% rural population)
- Largest indigenous population in South America (12.6 million)
- Economy based on the use of natural resources: mining, fishing, tourism (ecotourism)

Tourism Activity in Protected Areas (PA)

4

- 36/77 PAs tourism activity
- Concentrated in 6 PA
- Generates 51% of the public funds for the system
- 45% of national tourism revenues
- \$1.8 million SINANPE/
\$10 million PNR
- 38% growth in tourism
(2010-2011)

Master Plans - Tourism Plans in PA

5

- By law, they should be developed with broad participatory processes
- They should promote conservation and sustainable development
- Should cover a 5 year timeframe (renewable)
- Should promote partnerships between organizations and local groups
- Should identify the opportunities of stakeholders and communities to engage in the activities (authorizations, concessions, contracts, agreements and permits)

Engaging Communities in PA

6

- ❑ Methodology to map stakeholders' involvement through time
- ❑ Formation of Citizens' Advisory Committee
- ❑ Tourism-site plans with the input of stakeholders
- ❑ Community ownership and support of the plan and its implementation “partners in conservation”
- ❑ Some tourism plans have not been fully implemented (communities are not engaged)
- ❑ Social science – understanding what participants want and how they perceived participatory processes.

Participants' perception of the participatory processes

7

- Fairness of the process
 - ▣ Decisions
 - ▣ Inclusiveness
 - ▣ Information
- Competence of the process
 - ▣ Process
 - ▣ Knowledge
- Support and Ownership
 - ▣ Commitment
 - ▣ Good Plan
 - ▣ Support
- Network
 - ▣ Improve livelihood
 - ▣ Improve relationships
- Successful implementation of plan
 - ▣ Social, economical, conservation
- Participants' actions

Participants' Perception of the Participatory Processes

8

- Post-positivist research paradigm
- Two phase sequential mixed methods
 - ▣ Survey research (Qt)
 - ▣ Semi-structured interviews and archival data (QI)
- Contrasting cases
 - ▣ Different types of participatory processes (workshops, focus group, surveys)
 - ▣ Participants' support of the plan
 - ▣ At least 2 years of implementation
 - ▣ Huascarán National Park and Yanachaga Chemillen National Park

Factor analysis

Constructs	Questions	Factors	Alpha
Fairness	9	F1_Decisions	.75
		F2_Inclusiveness	.67
		F3_Information	.83
Competence	5	F4_Competence Process	.80
		F5_Competence Knowledge	.79
Ownership and Support	8	F6_Commitment	.81
		F7_GoodPlan	.76
		F8_Support	.65
Networking	5	F9_Improve Livelihood	.71
		F10_Improve Relations	.79
Barriers	5	F11_No Barrier Politics	.67
		F12_No Barrier GovProcedures	.44
Implementation (HNP)	6	F13_Succ Conservation	.90
	4	F14_Succ Social	.89
	4	F15_Succ Econo	.86

Comparison HNP vs YCHNP

	Factors	HNP vs YCHNP
Fairness	F1_Decisions	HNP < YCHNP
	F2_Inclusiveness	HNP < YCHNP
	F3_Information	NS
Competence	F4_Competence Process	NS
	F5_Competence Knowledge	HNP < YCHNP
Ownership and Support	F6_Commitment	NS
	F7_GoodPlan	HNP < YCHNP
	F8_Support	HNP < YCHNP
Networking	F9_Livelihood	NS
	F10_Improve Relations	HNP < YCHNP
Barriers	F11_No Barrier Politics	HNP < YCHNP
	F12_No Barrier GovProcedures	NS
Implementation (HNP)*		
Actions* (%)		HNP>YCHNP

Citizens' Perspectives

11

Agency Perspective

12

Conclusions

13

- The perceptions and predictors are different for citizens and agency representatives
- Fairness and competence are both important for citizens
- Competence was more important for agency respondents
- Models are different for citizens and agency respondents
- The proposed model was partially supported (hard to develop a general model)

Key Things to Consider

14

- Laws and regulations that promote community engagement
- Thinking of ways to approach these two different groups during the participatory processes
- Procedures to ensure fair and competent processes
- Monitoring the impact of ecotourism planning and management on stakeholders' perspectives (community and government) about the improvement on social, ecological and economic factors.

Questions/Comments?
adecruza@gmail.com