

ECOTOURISM AUSTRALIA PRESENTS

2014 Global Eco Tourism in Protected Areas Forum

12 NOVEMBER 2014

Sydney Olympic Park Tennis Centre
Sydney, New South Wales, Australia

REGISTER ONLINE

www.globaleco.com.au

Headlining Speakers & Chairs

Vittorio Alessandro
President, Cinque Terre National Park

Prof. Ross Dowling
OAM
Acting Head, School of Business, Edith Cowan University

Prof. Marc Hockings
Professor and Program Director, School of Geography, Planning and Environmental Management, University of Queensland

Colgar Sikopo
Director, Regional Services and Parks Management, Ministry of Environment and Tourism, Namibia

Sally Barnes
Director of National Parks, Parks Australia

Dr. Paul F. J. Eagles
Professor, Department of Recreation and Leisure Studies, University of Waterloo

Jeremy Lindblad
Business Development Director - Australia, Lindblad Expeditions

Leigh Sorensen
Manager, Industry Development, Tourism Australia

Dr. Robyn Bushell
Professor in the Institute for Culture & Society and School of Social Sciences, University of Western Sydney

Bradley Fauteux
Managing Director, Ontario Parks

Janet Mackay
Director, TRC Tourism

Hong Tianhua
Deputy Director and Secretary-General, HIST under the auspices of UNESCO

Tony Charters AM
Convenor, Global Eco Forum

Márcio Favilla
Executive Director for Operational Programmes and Institutional Relations, UNWTO

Prof. Natarajan Ishwaran
Visiting Professor, HIST under the auspices of UNESCO

Karen Vohland
Director, Tourism and Stewardship, GBRMPA

Lizzie Corke
Chief Executive Officer, Conservation Ecology Centre

Rod Hillman
Chief Executive Officer, Ecotourism Australia

Dr. Peter Prokosch
Founder and Chairman of the Board, Linking Tourism & Conservation

Global Eco is a parallel event of the World Parks Congress

Premier Annual Conference by

Convenor

This event supports the

IUCN
WORLD PARKS
CONGRESS
SYDNEY 2014

Affiliate member of UNWTO

Parks, people, planet: inspiring solutions
www.worldparkscongress.org

2014 Global Eco Tourism in Protected Areas Forum

PROGRAM

8:30 am	Opening / Welcome Address Tony Charters AM, Convenor, Global Eco Forum
8:40am	Conservation Gains Through Tourism Supporting Community Development Márcio Favilla , Executive Director for Operational Programmes and Institutional Relations, UNWTO Chair: Sally Barnes , Director of National Parks, Parks Australia
9:00am	Case Study 1 - Conservation Ecology Centre Lizzie Corke , Chief Executive Officer, Conservation Ecology Centre
9:10 am	Case Study 2 - Tourism Delivering Community Conservation Gains - a case study from Peru Dr. Paul F. J. Eagles , Professor, Department of Recreation and Leisure Studies, University of Waterloo
9:20 am	Panel Discussion
9:40 am	Tourism Partnerships supporting Conservation Karen Vohland , Director, Tourism and Stewardship, GBRMPA Chair: Dr. Robyn Bushell , Professor in the Institute for Culture & Society and School of Social Sciences, University of Western Sydney
10:00 am	Case Study 1 - Odzala - Kokoua, Model of Conservation Commerce Dr. Paul Telfer , Chief Executive Officer, Congo Conservation Company
10:10 am	Case Study 2 - Partnerships Between RV Travellers Campervan & Motorhome Club of Australia (CMCA)
10:20 am	Panel Discussion
10:40 am	Morning Tea
11:00 am	Tourism Certification and Quality Standards Prof. Marc Hockings , Professor and Program Director, School of Geography, Planning and Environmental Management, The University of Queensland
11:20 am	Round Up of Australian Policy on Commercial Tourism on Protected Areas Rod Quartermain , Manager, Policy and Tourism Branch, Parks and Visitor Services Division, Department of Parks and Wildlife
11:30 am	Encouraging Investment in Ecotourism on Protected Areas Janet Mackay , Director, TRC Tourism
11:40 am	Panel Discussion
12:00 pm	Ecotourism Enabling Conservation and Community Development in Protected Areas Jeremy Lindblad , Business Development Director - Australia, Lindblad Expeditions
12:20 pm	PPP's and Joint Ventures in National Parks - the Namibian experience Colgar Sikopo , Director, Regional Services and Parks Management, Ministry of Environment and Tourism, Namibia
12:45 pm	Lunch
1:30 pm	Tools and Technology Hong Tianhua , Deputy Director and Secretary-General, HIST under the auspices of UNESCO Chair: Prof. Natarajan Ishwaran , Visiting Professor, HIST under the auspices of UNESCO
1:50 pm	Case Study 1 - Monitoring Impacts of Tourism on Biodiversity and Climate Change in the Cinque Terre National Park, Italy Vittorio Alessandro , President, Cinque Terre National Park
2:00 pm	Case Study 2 - Linking Tourism & Conservation Dr. Peter Prokosch , Founder and Chairman of the Board, Linking Tourism & Conservation
2:10 pm	Panel Discussion
2:30 pm	Nature – Australia's Greatest Strength Leigh Sorenson , Manager, Industry Development, Tourism Australia
2:50 pm	Programs of Excellence Rod Hillman , Chief Executive Officer, Ecotourism Australia
3:10 pm	Geotourism's Contribution to Protected Areas Prof. Ross Dowling OAM, Acting Head, School of Business, Edith Cowan University
3:20 pm	Tourism in Protected Areas - Ontario Parks Bradley Fauteux , Managing Director, Ontario Parks
3:30 pm	Q & A
3:35 pm	Tourism Journey through the WPC Dr. Anna Spenceley , Chair, IUCN World Commission on Protected Areas (WCPA) Tourism and Protected Areas Specialist Group
3:40 pm	Closing Address Peter Cochrane , Director, Ecotourism Australia

The full day Global Eco Forum is just **AUD \$250-\$295.**

Registration includes morning tea and lunch.

www.globaleco.com.au

The **Global Eco Forum** is an official parallel event of the World Parks Congress. The program commences at 8:30 am and concludes at 3:45 pm, in time for WPC delegates to move to the official opening of the Congress at 4:15 pm.

A bus will take delegates after the Forum to the Southee Complex, Sydney Olympic Park.

info@globaleco.com.au

globaleco.com.au

+61 7 3012 9575

facebook.com/globalecoconference

twitter.com/globalecoconf

[Inkd.in/bEzHf3Q](https://inkd.in/bEzHf3Q)

Forum Partners & Supporters

