Carrying capacities for nature parks as engines for sustainable regional development.
Jesper Brandt and Esbern Holmes, Roskilde University

Paper presented at the session: Tourism, mobility and regional development, on the Nordic Geographers Meeting: Geographical Knowledge, Nature and Practice, 24th-27th May 2011, Roskilde

Due to the lack of time, we will focus on the carrying capacity aspects of the sustainable use of nature parks for touristic purposes, not on the perspectives for regional development.

Basically the problem of visitor carrying capacity of nature parks are related to the following two questions:

1) How many guests can be put into the park without spoiling the nature (man-nature conflicts)?

2) How many guests can be put together in a park before they spoil the experience for each other (man-man-conflicts)?

These questions sounds very objective and quantitative. But the answers do not have that character.

Visitor carrying capacity is not a scientifically objectively determined measure.

Visitor carrying capacity is a result of political decision processes among stakeholders, balancing use and protection preferably based on scientific and/or experiential cognition.

There is a very concrete background for the questions on the number of guests.

Nature parks are getting more and more popular. The history of the US national park system shows it very clearly. It goes back to the 19th century. From the very beginning the parks had an enormous importance for the national identity, however first after the 2. World War, it gained broad popularity as recreational destination for mass tourism. Since the war the number of visitors has grown explosively, from around 10 mill., now to comprise around 300 mill. visitors per year. There has been a general stagnation through the last 20 years, which can hardly be interpreted as a declining interest, rather a certain congestion: There seems simply to be a limit on the number of visitors, you can put into the parks.
One of the most active social scientists, dealing with the dramatic increase of visitors to the US national park system is Robert Manning, who has collected the most of the experience made during the later years, in a very readable book: Parks and Carrying Capacity, that was published a couple of years ago.

Be aware of the subtitle Commons without tragedy, a reference to the paper ‘The tragedy of the Common’ written by the American biologist Garreth Hardin in 1968. It was only 5 pages, but in the top-ranked journal ‘Science’. It is dealing with the problems related to the keeping of carrying capacity of areas or resources, which are collectively owned, are a common good, meaning being a common.
The general argument presented is that the advantage of an increased use of the common will be profited by the individual user, whereas the disadvantages in form of a declining carrying capacity will be shared by the community. And therefore there is a trend towards a steady undermining of the system through overexploitation. .

The paper has been reprinted in at least 100 anthologies on Environmental management, and quoted more than 37000 times.

In many years the paper was used as a standard argument for private property right, and a warning against all forms of collective property rights, especially in the USA. But in fact here in Europe there has been a long history of commons, forming the majority of resources in medieval time within the dominating agricultural system: The infield-outfield system, really a historical cultural core in Europe.

In relation to this system, carrying capacity is not a new concept.

This figure shows the classical European infield-outfield system, where the individually owned (but often mostly collectively managed) infield with rotation of wintercrops, summercrops and fallow were located in the centre, whereas the periphery, the outfield, is covered by extensively used land, dominated by collective use and management of the resources, typically grazing, in form of common outfields or commons.

In general, only very few sign from these systems are left back in the local landscape and memory of today.

I only know one place in Europe where this system still exits intact, and where you can study how carrying capacity has been handled all over Europe from medieval time and up to the beginning of the 19th century, namely at the Faeroe Islands.

Already in 1298 a special law for the Faeroe Islands, Seyðabrevit (the sheep letter) was passed, which among other points stated that 'the number of sheep to be kept on an area of pasture land shall remain the same as it was in previous times.

This figure, in the Faroese language called skipan – in fact an old form of the English shipping – expressed the carrying capacity of each individual location, and to this day it is used as an expression of the optimum carrying capacity for the various parts of the islands. Additional skipans for cows, horses, dogs and geese were developed as well.

The concept of skipan regulated sustainability both in a long-termed ecological sense to preserve the natural ressources, and in a shortsighted social way to mitigate social conflicts related to the integrated land use.
Due to growing wool prices at the world market since the 15th century and especially since the rise of capitalism there might have been a general growing pressure towards emphasizing the social regulation at the expense of the ecological regulation.
Even in medieval time the Faeroes were a part of Europe, exporting wool and wollen products, first related to Norway, later to continental Europe through the Danish Crown being the feudal owner of about half of the total land value. Globalization is nothing new and world market prices has for centuries influenced land use in even the most remote areas of Europe. I am convinced that today a majority of European Nature Parks are situated in areas, where they historically in medieval times have been commons related to similar infield-outfield-systems where a lot of marginal land often served as more or less commercialized common outfields for several infield-outfield-systems.

This also explains why nature parks are historically extremely heterogeneous landscapes, with varied and complex conflicts due to the common exploitation from many different local communities.
So also for these reasons we have to acknowledge the social context of visitor carrying capacity, and focus on the political decision processes among stakeholders, balancing use and protection. But we also have to acknowledge the ecological meaning. And we also have to make it cut clear, that ’Mediation among stakeholders is irrelevant, if it is based on ignorance of the integrated character of nature and people’.

And, here comes an announcement: Also for that reason, we desparately need an integrated geography: Integration of nature and people is a precondition for much of our work.

Now, working with carrying capacity for tourism within the Nature Parks related to the Baltic Interreg project Parks&Benefits, we have chosen to take the departure in the strong political commitment on biodiversity being implemented within the Natura2000-network of the European Union. Here you see the location of the 8 parks of the project, of which 7 is within the EU, shown in relation to the biogeographical regionalization of Europe, used by the Natura2000 authorities. As you can see, for most of the parks within the EU, the Natura2000s habitat and/or bird site areas covers the vast majority of the nature park territory.

We can distinguish between two types of relations to Natura2000: For 4 of the parks the delineation of the Natura 2000-sites roughly follows the delineation of the nature park, at least at the land territory. In these parks the vast majority of the parks are covered by Natura2000-sites. But on the other hand, in all parks there are at least some areas that are covered by non-Natura2000 areas. The other type is nature parks with a delineation totally independent from the designation and delineation of Natura2000-areas. Also here are the coverage of Natura2000 important, but not in the extent shown for the first type of parks. The lowest coverage with Natura2000 is within Kurtuvenai Regional Park in Lithuania, where it is only 14%. But there are nevertheless designated 10 different Natura2000-sites just within the park.

We are making a lot of comparable statistics, of which a part has been presented in this report on Conditions for the management of carrying capacity in the parks of Parks&Benefits.
As an inspiration for the empirical study of carrying capacity in the eight parks we have used the general frame of the American VERP method: VERP stands for Visitor Experience and Ressource Protection, and is based on the integration of a resource dimension (How many visitors can be stuffed into the park, before the eagle leaves or the orchids will succumb?), an experiential dimension (How many visitors can be stuffed into the park, before the visitors disappear), and a managerial dimension (How clever and powerfull is the management system concerning the regulation of the carrying capacity) . Within this frame we have focused on local hot spots of different kinds – or local conflict management areas, with the intention that these types of local carrying capacity analyses should be coordinated at a higher park level to sustain a general management strategy for the park and its surrounding region.
The integration of the three dimensions of carrying capacity is expressed in a methodological sequence of decisions or actions, starting with (1. step) the establishment of management objectives/desired conditions and associated indicators and standards, connected to (2. step) the establishment of a stable monitoring system monitoring a collection of indicator variables, and finally (3. Step) to apply management practices to ensure that standards for the monitoring indicators are maintained.

This is what we try to do within the parks of parks&benefits, collecting experiences with the problems of carrying capacity. The frame is roughly like this example from Maribo Lake Nature Park in Denmark, where just 3 local hot spots are located - but there are certainly more – and these circles include the concrete geography where the local visitor experience interact with local nature or cultural resources in a way that has to be managed in a clever local way for the benefit of both visitors and the nature resources, which is only possible through active use of wise indicators and standards to keep specified carrying capacities for both man-nature and man-man conflicts in the hot spots.
For each hot spot - conflict management area - we have asked the partners to

- Describe the conflict

- Describe main measures to counteract trends of exceeding the carrying capacity of the local hot spot

- inform on possible indicators for the conflict

- and inform on possible standards for these indicators, below which the conflict can be expected to be controlled (the carrying capacity)
These local carrying capacities might be related to an overall park level: So, many visitors follow a travelling route around the lakes, which connects the related visitor flow in a predictable way. However other tourist prefer to travel around in the park by boat, giving quite another entrance both to the local carrying capacity problems and to the interconnection of the different hot spots.
By this methodology we have tried to set up a comparable descriptive overview over the preliminary work on visitor carrying capacity that has been reported from the parks of Parks&Benefits.

To sum up:

Visitor carrying capacity of nature parks deals fundamentally with visitor satisfaction in a broad and wise universal or existential way.

It differs from a general sustainability strategy by being more focused on the number and behaviour of visitors in a concrete spatial context in the balance with the number and behaviour of the other species with whom we are living together.

Carrying capacity is not a scientifically objectively determined measure, but a result of political decision processes among stakeholders, balancing use and protection preferably based on scientific and/or experiential cognition.

The management of carrying capacity of visitors is an instrument to optimise the experience of visitors (including minimising conflicts between them) and at the same time protect the nature ressources giving rise to these experiences.

Thank you for your attention
4

