Market for green products

2004

3-2 ECOTOURISM SITES AND FACILITIES

To develop sustainable nature based tourism in the
natural and scenic areas of Qatar

Current Status
Nature based tourism is a broad description of all tourist activities that depend on the consumptive and non-consumptive uses of a natural resource such as mountains, valleys, seashore, ocean, etc. From this developed the concept of “ecological tourism” or “ecotourism” in the early 1980s. It is defined by the Ecotourism Society as “responsible travel to natural areas that conserves the environment and sustains the well-being of local people”.

Local Tourism

Some natural areas and scenic sites in Qatar are very popular among both nationals and outsiders for picnics and camping and there is an urgent need to conserve and manage those sites to avoid the destruction of their natural assets. It is important for the biodiversity strategy to stress the need for developing and managing local nature based tourism for Qatari citizens and visitors wishing to enjoy the beauty of the country.

Ecotourism can make substantial contributions to regional development by attracting both local and foreign tourists to rural areas. It is considered one of the best ways of bringing economic benefits to those remote areas by providing local employment, activating local markets and stimulating the improvement of transportation and roads.

However negative impacts on the environment such as degradation of the landscape, destruction of the native flora and fauna and pollution of water resources must be minimized or totally avoided.

Foreign Tourism

Despite the large influx of workers and businessmen to Qatar each year, foreign tourism to natural or cultural sites is very low except for the members of the resident foreign community in Qatar.

Visitor Centers

The importance of having a visitor center in a protected area has been discussed earlier. However, it is important to note that visitor centers may be located in towns or villages near the protected area where they can benefit the local economy more than if they were in the protected area.

Factors in Selecting Ecotourism Sites

The value of a site for rural development through ecotourism is related to the following factors which have a cultural/aesthetic significance to people in Qatar:

1- the presence of flagship species of plants such as the date palm and mangroves.

2- the presence of flagship species of animals such as Arabian oryx, gazelles, dolphins, houbara, ostrich, cranes and sea turtles.

3- the presence of water features such as fresh water springs and inland seas.

4- the presence of vegetation in good condition, especially where it is abundant and provides shade, greenery and seasonal flowers.

5- the presence of outstanding sand dunes

6- the presence of outstanding coral reefs.

Developing the Ecotourism Sector

The Ministry of Tourism and SCENR will pay particular attention to:

1- Appraisal of tourism development projects on publicly owned lands in natural areas like beaches, islands, sand dunes and others.

2- Survey and demarcation of natural areas and determination of limits to their development.

3- Investigate the status of archeological sites and architectural heritage and their potential for restoration.

4- Study the infrastructure needs of tourism projects and set standards for their implementation.

5- Prepare an atmosphere that is conducive to investment in eco-tourism by the private sector.

6- Pay particular attention to the positive and negative impacts of tourism on natural resources.

Example of a Natural Site Without Facilities: Khor Al-Odaid

Commonly referred to as the Inland Sea it is located in Qatar’s most southerly point. It is a favorite destination for camping and picnicking in the cooler months. It is the natural habitat of a large number of mammals, birds and reptiles that include gerbils, hedgehogs, snakes, foxes, iguanas, ospreys and scorpions.

Khor Al-Odaid is now under serious threat from its overuse by visitors, refuse and vehicle impact on the terrain. Once it is properly managed it will serve to educate people on the need to conserve the area and its wildlife, allow certain recreational activities to continue, offer guided scenic tours, bird watching facilities, and opportunities for observation and learning.

Khor Al-Odaid will encourage academic institutions and private organizations to play a part in its development giving them first class opportunities to study a natural marine and terrestrial ecosystem. It could also bring international recognition to Qatar by combining environmental awareness, sustainable development, growth of ecotourism and could serve as a model for future projects in the country.

Action Plan

Short Term Activities
1- Determine Willingness of Communities

Determine which communities in Qatar are willing to accept the changes that ecotourism development introduces to their rural areas such as the establishment of tourist facilities and training villagers to become ecotourism operators.

2- Select Suitable Areas and Upgrade Infrastructure

Determine which protected areas are suitable for ecotourism and upgrade the infrastructure in those communities such as roads, hotels, restaurants. Environmental Impact Assessments need to be conducted development projects, particularly those involving coastline modifications.

3- Prepare Basic Facilities and Build Tourist Accommodations

Prepare the basic facilities that tourists require when they visit a protected area such as parking, shade, rest areas, visitor’s centers and build modest tourist facilities such as hotels, motels, eco-lodges and camps according to the standards set by the SCENR.

4- Establish Visitor Centers

Visitor Centers should be built and equipped in or near protected areas. It is preferable to locate such centers outside the actual protected area when possible to protect the environment, reach more people and directly stimulate the local economy.

5- Train Tour Operators and Guides
Build the capacity of tour operators, guides and outfitters by providing them with professional training both in and outside of Qatar.

6- Hire Local Residents

Hire local residents as managers/guides/guards in the protected areas and offer on-the-job training courses to local staff and tour operators to maximize benefits and minimize harmful practices.

7- Implement Visitor Policy

All protected areas receiving tourists must have a planned visitor policy that is strictly applied and regularly upgraded.

Long Term Activities
8- Revenue Sharing with Local Communities
Provide credit facilities to local enterprises working in ecotourism and encourage purchase of more goods and services from local shops in an effort to help the local communities increase their share of revenues.

9- Encourage Private Sector Financing

Sources of funding from the private sector should be thoroughly explored and used creatively to finance conservation projects in protected areas (such as a diving submarine to explore marine life and coral reefs).

Monitoring Indicators
1- Number and impact of people visiting an area for tourism.

2- Amount of money raised from visitor’s fees.

3- Level of monetary benefits to local businesses from visitors.

4- Record of the nationalities of foreign visitors and the sites they visit.

5- Number of trained guides working in the field of ecotourism.

6- Level of credit facilities available for local businesses to develop and expand.

7- Level of private sector investment and financing available to ecotourism.

Responsible Institutions
1- The Qatar Tourism Authority, in collaboration with the private sector, will need to set the standards for developing national and international tourism in Qatar, support the training of guides and extend credit facilities to ecotourism operators in Qatar.

2- The SCENR will develop visitor policies for sites situated in protected areas and requiring the presence of trained guides.

3- The MMAA is responsible for issuing permits to residential, commercial and urban developments, however the SCENR needs to approve such permits.
� Qatar (2004). National biodiversity strategy and action plan, October 2004, 72 pp.

PAGE
1

