

Nationalpark
Harz

Natura 2000 Networking Programme managed in partnership by project partners EUOPARC Federation, Eurosite and European Landowners Organization (ELO)

Natura 2000 Networking Programme on behalf of the European Commission

NNP Follow-Up Event
“Natura 2000 and Tourism”
August 22 – 24, 2007 in Schierke/Harz, Germany

Conference Report

a. Introduction/ Background

- The conference „Natura 2000 and Tourism“ took place from August 22 – 24, 2007 in Schierke/Harz, Germany. Hosts were the transboundary Harz National Park (covering two federal states) and the German Nature Parks Association (VDN). The Harz National Park is Germany’s only national park which is member of the European Charter for Sustainable Tourism in Protected Areas.
- The follow-up event took the form of a two and a half-day conference with 21 thematic presentations and related group discussions.
- The conference also included a field trip into the Harz National Park with the famous and historic steam train to the Brocken, the highest mountain in northern Germany and the national park’s hot spot (approx. 1.5 million visitors p.a.), followed by presentations and talks in the botanical “Brockengarden” on the mountain top, the national park’s main visitor centre “Brockenhaus” and a guided hiking tour back through the national park led by a ranger.
- Furthermore the award ceremony “National Park friendly accommodations” took place during the conference (“region’s evening” on Thursday) with the aim of involving local tourism entrepreneurs.
- Target audience: different stakeholders working on a daily basis with environmental and tourism issues, especially representatives of environmental organizations and agencies, representatives of Ministry of Environment, local authorities, representatives of tourist companies and organizations, NGOs (e.g. EUOPARC Federation), scientists and protected area staff.
- There was a wide range of stakeholder groups present (74 participants). At the “region’s evening” there were approx. 100 guests (conference participants included). See annex 1 enclosed.

b. Purpose of conference & Expected Outcomes

- Today the economic branch of tourism is growing in importance in the field of nature and environmental protection. However, the relation of nature conservation and tourism also causes conflicts: People’s tourism activities can have negative effects on nature. It was intended to gather opinions, experiences and best practice examples.
- The conference "Natura 2000 and Tourism" aimed to highlight conflicting aspects between tourism and Natura 2000 sites and demonstrate various ideas, concepts, proven best-practice-examples, future project ideas and possibilities to co-operate in this special field.
- Moreover there is a need to better understand – and therefore to communicate – issues linked to Natura 2000 rules, regulations and requirements. The personal exchange of opinions and ideas was one of the main concerns of the conference.
- To give positive impacts for new ideas, to provoke discussion about Natura 2000 and topics related to tourism.
- To discuss the use of the Natura 2000 brand in protected areas and in tourism affairs.

Aim & Objectives of the conference for the host

- The conference “Natura 2000 and Tourism” intended to reflect the level of nature conservation and tourism management as it is currently being implemented by German tourism enterprises, protected area managers, marketing experts and public administrations. The conference pointed out the benefit of Natura 2000 area activities in social, economic as well as environmental aspects.
- The main objective was to connect stakeholders locally and nationwide. During the charter process the overwhelming finding was that even neighbouring enterprises and protected area staff members were not aware of each others’ strengths, weaknesses, opportunities and threats. They all learned a lot during the communication process. The same conclusions were expected and could be arrived at through the organisation of the conference.

Specific issues such as:

- The implementation of Natura 2000 at different levels – the need to share good examples and best practices
- Natura 2000 in Germany - development and future plans
- Natura 2000 and economic activities- the German point of view
- The involvement of local entrepreneurs and the local population
- Overview on Natura 2000 at the European level
- German National Government’s Natura 2000 activities
- Natura 2000 and state-wide NGOs (conservation, ecotourism)
- Regional politicians’ view on Natura 2000
- Federal State governments and their Natura 2000 activities (German Federal States Saxony-Anhalt and Lower Saxony)
- Tourism, recreation and Natura 2000: scientists’ view on Natura 2000 and analysis of recreation target groups’ behaviour and attitude towards nature and Natura 2000 (German Sports University of Cologne)
- Best practice of German network “National Park Partners”

- Best practice of the European network “European Charter for sustainable tourism in protected areas”
- Natura 2000 and its marketing values as seen by the Harz tourist board (operating on the behalf of three federal states)
- Best practise example presentation by regional tourism operators highlighting the value of cooperating with Natura 2000 area managers
- View on Natura 2000, tourism concepts and practice in different types of protected areas (nature park, biosphere reserve, geoparc)
- Comparison of different European Natura 2000 sites, their forest recreation concepts and evaluations
- Real life experience of visitor management (excursion; guided and self guided tours to national park’s visitor hot spot; visitor centre; Brocken garden; Harz National Park’s core zone; visitor management and –information system)
- Real life experience of local cooperation process by awarding the “2007 national park friendly accommodations” during a “region’s evening” celebration

c. Results - key points arising during the workshop

- Better communication of the rules, regulations and requirements of Natura 2000 needed; “Brussels”-talk is different from local talk and needs local interpretation
- Work together with the local population like partners; need of trained staff in the Natura 2000 sites
- Continuous (!) communication with local partners to provide a basis for co-operations and successes with them
- Involve local stakeholders of tourist companies and organizations, e.g. presentations, discussions and co-operations
- the use of the Natura 2000 brand in tourism marketing of a Natura 2000 site was discussed very critically; trend of discussion was that Natura 2000 often will be used as a secondary label while other brands like “national park” or “Nationale Naturlandschaften” (national nature landscapes = german roof brand for protected areas) may be used as primary label; in addition it was agreed to the importance to stress the European level, idea and network of the Natura 2000 sites
- most different players in the Natura 2000 and tourism scene were connected successfully; email traffic concerning ideas being discussed during the conference is daily present

d. Conclusions and further action

- Involvement of local partners in the fields of nature conservation and tourism
- Development and maintenance of structures allowing for information exchange and co-operation among local stakeholders
- Raising the local population’s awareness for nature conservation; reference to Natura 2000 in communication differs from site to site
- Reference to the aims of the Natura 2000 system and the use of the logo will increase in various publications, events and press releases of the participating Natura 2000 site representatives
- The Harz National Park will join the German network “Nationalpark Partner”

- The national network of Natura 2000 players has become closer: inspiring ideas were exchanged on a personal level, and motivation among participants and local operators grew considerably
- A CD with speakers’ presentations including a list of participants’ contact details will be produced and sent to all participants (CD will be produced upon receipt of speakers’ confirmation that presentations may be published). The provision of the CD will allow participants to follow-up on specific themes of their personal interests and professional relevance, as well as to contact other conference participants. This material will also be available upon request for people who are interested in the topic “Natura 2000 and Tourism”, but who did not have a chance to visit the event.

Rolf Spittler, Ökologischer Tourismus in Europa e.V. (ÜTE)

Dr. Klaus George,
Regionalverband Harz e.V.

Dr. Stefan Türck,
Deutsche Sporthochschule Köln

Andreas Pusch, Nationalpark Harz

Frank Steingass, Nationalpark Harz (Natura 2000 Ambassador and conference facilitator on the left), Dr. Jens Peterson, Landesamt für Umweltschutz Sachsen-Anhalt (speaker at speaker’s desk), and conference participants on 23 August

e. Contact details of workshop host

- Address: Nationalpark Harz
Frank Steingaß
Lindenallee 35
D-38855 Wernigerode
GERMANY
- Phone: +49-3943-550231
Fax: +49-3943-550237
- E-Mail: natura2000_tourismus@yahoo.de
steingass@nationalpark-harz.de oder info@nationalpark-harz.de
- Web: www.nationalpark-harz.de

- Address: Verband Deutscher Naturparke (VDN)
Martina Porzelt
Görresstr. 15
53113 Bonn
GERMANY
- Phone: +49-228-921286-0
Fax: +49-228-921286-9
- E-Mail: info@naturparke.de
- Web: www.naturparke.de

f. Contact details of conference participants

- See annex 1 attached

g. Relevant background papers

- Conference Programme – see annex 2 attached.
- Press articles – see annexes 3a) and 3b) attached.

Annex 1 – Participants

Participants of the workshop "Natura 2000 and Tourism"						
Name	Vorname	Institution	Adresse Straße	Ort	www	e-Mail
1 Dr. Senglaub	Lutz-Rainer	VDN-Vorstand	Am Ellichlebener Weg 41	99326 Siedtlm	www.naturparke.de	Fax: 03629-641969
2 Dr. George	Klaus	Regionalverband	Hohe Str. 6	06484 Quedlinburg	www.harzregion.de	
3 Pöschel	Matthias	TMG SA	Am Alten Theater 6	39104 Magdeburg	www.sachsen-anhalt-tourismus.de	s.everts@schaaalsee.mvnet.de
4 Evers	Susanne	Biosphärenreservat Schaaalsee	Wittenburger Chaussee 13	19246 Zarentin	www.schaaalsee.de	c.klampff@europarc.org
5 Klampff	Claudia	EUROPARC Federation	Kröllstr. 5	94481 Grafenau	www.europarc.org	p.dipold@europarc.org
6 Dippold	Peira	EUROPARC Federation	Kröllstr. 5	94481 Grafenau	www.europarc.org	
7 Daidrup	Bernhard	Mitglied des Landtages	Kurze Str. 1	38822 Sargstedt		jhofmann@stadt-wernigerode.de
8 Hoffmann	Ludwig	Stadt Wernigerode	Marktplatz 1	38855 Wernigerode	www.wernigerode.de	
9 Möhler	Henrike	Regionalverband	Hohe Str. 6	06484 Quedlinburg	www.harzregion.de	jpv-harz@t-online.de
10 Rieche	Henrike	LPV Harz e.V.	Rosentalstr. 12b	99735 Großwechungen	www.harzregion.de	
11 Apel	Doris	SPD-Fraktion/Kreistag NDH	Wartberg 11	99734 Nordhausen	www.harz-harz.de	
12 Hartmann	Gisela	Bündnis 90/Kreistag NDH	A.-Traeger-Str. 29	99734 Nordhausen	www.bund-niedersachsen.de	Mandy.Hemming-Hahn@ndis.bund.net
13 Henning-Hahn	Mandy	BUND LV	Goebenstr. 3c	30161 Hannover	www.naturparke.de	unseid@lvv.de
14 Porzelt	Martina	BUND LV	Goebenstr. 3c	30161 Hannover	www.lvz.de	enolsb@bfn.de
15 Unseid	Liselotte	DVL	Gorresstr. 15	53113 Bonn		
16 Engels	Barbara	BN	Feuchtwanger Str. 38	91522 Ansbach		
17 von Drachenfels	Olaf	Nds.Landesbetrieb für Wasserversorgung, Küsten und Naturschutz	Konstantinstr. 110	53179 Bonn		olaf.drachenfels@nlwkn.niedersachsen.de
18 Dr. Peterson	Jens	LAU Halle	Göttinger Chaussee 78A	30453 Hannover	www.nlwkn.niedersachsen.de	jens.peterson@lau.mli.sachsen-anhalt.de
19 Dr. Türk	Stefan	Deutsche Sporthochschule	Reideburger Str. 47	06116 Halle/Saale	www.mli.sachsen-anhalt.de	tuerk@dshs-koeln.de
20 Brüggemann	Jens	Nationalparkamt Müritz	Schlossplatz 3	50933 Köln	www.dshs-koeln.de	
21 Welzholz	Jan-Carl	Inst. Für Naturschutz/Universität Göttingen	Büsgenweg 3	17237 Hohenzieitz	www.nationalpark-mueritz.de	j.brueggemann@nopa-muenzt.mvnet.de
22 Riegt	Christoph	Inst. Für Naturschutz/Universität Göttingen	Büsgenweg 3	37077 Göttingen	http://naturschutz.uni-goettingen.de	jan.welzholz@forst.uni-goettingen.de
23 Puhmann	Guido	Biosphärenreservat Mittelelbe	Kapenmühle PF 13 82	37077 Göttingen	http://naturschutz.uni-goettingen.de	christoph.riegert@forst.uni-goettingen.de
24 Dr. Piegert	Holger	Biosphärenreservat Karstlandschaft i.G.	Hallesche Str. 68A	06813 Dessau	www.biosphaerenreservatmittelelbe.de	
25 Spittler	Rolf	O.T.E.	August-Bebel-Str. 16-18	06536 Roßla	www.biorekarnstuechharz.de	holger.piegert@lvwa.sachsen-anhalt.de
26 Lücke	Michael	Herzer Verkehrsverband e.V.	Marktstr. 45	38640 Goslar	www.oete.de	
27 Halves	Jens	Nationalparkhaus Torfhaus	Marktstr. 45	38640 Goslar	www.harzinfo.de	info@harzinfo.de
28 Pusch	Andreas	Nationalparkhaus Torfhaus	Torfhaus 21	38667 Torfhaus	www.torfhaus.info	torfhaus@t-online.de
29 Hagen	Kajla	NLP Harz	Lindenallee 35	38855 Wernigerode	www.nationalpark-harz.de	
30 Nörenberg	Ingrid	NLP Harz	Lindenallee 35	38855 Wernigerode	www.nationalpark-harz.de	
31 Steingass	Frank	NLP Harz	Lindenallee 35	38855 Wernigerode	www.nationalpark-harz.de	steinmass@nationalpark-harz.de
32 Möser	Sylke	NLP Harz	Lindenallee 35	38855 Wernigerode	www.nationalpark-harz.de	
33 Schünke	Katrin	NLP Harz	Lindenallee 35	38855 Wernigerode	www.nationalpark-harz.de	kschuenke@web.de
34 Theel	Irmtraud	NLP Harz	Lindenallee 35	38855 Wernigerode	www.nationalpark-harz.de	
35 Becker	Anja	Nationalparkhaus Sankt Andreasberg	Erzwäsche 1	37444 Sankt Andreasberg	www.nationalpark-harz.de	
36 Dähne	Corula	NLP Harz	Lindenallee 35	38855 Wernigerode	www.nationalpark-harz.de	
37 Fährmann	Jana	NLP Harz	Lindenallee 35	38855 Wernigerode	www.nationalpark-harz.de	
38 Wittig	Heike	NLP Harz	Lindenallee 35	38855 Wernigerode	www.nationalpark-harz.de	
39 Henning	Matthias	HS Anhalt	Breite Str. 36	38855 Wernigerode	www.nationalpark-harz.de	matthias_h@web.de
40 Osterloh	Susanne	Deutscher Alpenverein	Lindenstr. 101	06847 Dessau	www.hs-anhalt.de	sunnysame83@hotmail.com
41 Hesse	Karl-Heinz	Naturschutzzentrum Südschwarzwald	Werchenfeld 7	37124 Rosdorf	www.alpenverein.de	christian-karl-heinz-hesse@t-online.de
42 Knoblauch	Hubertus	Naturschutzzentrum Südschwarzwald	Dr. Pliet-Spur. 4	79868 Feldberg	www.naturschutzzentrum-bv.de	naturschutzzentrum@nps-suedschwarzwald.bwl.de
43 Richter	André	Sudharzer Tourismusverband e.V.	Bahnhofplatz 6	99734 Nordhausen	www.nordhausen-tourist.de	
44 Osterloh	Kajla	HS Anhalt	Lindenstr. 101	06847 Dessau	www.hs-anhalt.de	Katja_Osterloh@web.de
45 Kinkeldey	Marc	Wetterwarte Brocken	Kirchberg 12a	38879 Schierke		

Participants of the workshop "Natura 2000 and Tourism"

page 2

Name	Vorname	Institution	Adresse Straße	Ort	www	e-Mail
46 Jarmuschewski	Michael	Deutsches Wandernstitut	Bergblick 3	35043 Marburg	www.deutscheswandernstitut.de	mjarmusch@wandernstitut.de schierkerbaude@t-online.de u.klein-wernigerode@t-online.de
47 Klein	Uwe	Schierker Baude, GF	Barenberg 18	38879 Schierke	www.schierkerbaude.de	
48 Váth	Cornelia	Schierker Baude	Hans-Hoffmann-Weg 32	38855 Wernigerode	www.schierkerbaude.de	
49 Nosovsky	Hannelore	Schierker Baude	Dr.-W.Kütz 4	38899 Hasselfelde	www.schierkerbaude.de	
50 Büchner	Kerstin	Schierker Baude				
51 Dr. Schuschke	Giselher	Landesverband des Bundes für Natur und Umwelt	Erlenweg 2	39120 Megdeburg		schuschke@aol.com info@awo-out-kemnitz.de
52 Hesse	Bianca	AWO Reha Gut Kemnitz	Dorfstr. 8	15926 Kemnitz	www.awo-out-kemnitz.de	
53 Dr. Ganske	Rüdiger	Kurverwaltung Schierke	Brockenstr. 10	38879 Schierke	www.schierke-am-brocken.de	
54 Papis	Herbert	NLP Harz	Lindentallee 35	38855 Wernigerode	www.nationalpark-harz.de	
55 Bernsdorf	Sabine	MLU Halle-Wittenberg	Ludwig-Wucherer-Str. 2	06099 Halle	www.uni-halle.de	bernsdorf@landw.uni-halle.de
56 Castens	André	Hasseröder Brauerei GmbH	Auerhahnring 1	38855 Wernigerode	www.hasseroder.de	andre.castens@inboev.com
57 Klobt	Manja	Kp plan	Dornbergsweg 2	38855 Wernigerode		klobt@t-online.de
58 Hullen	Meike	Nds. Umweltministerium	Archivstr. 2	30169 Hannover	www.mu.niedersachsen.de	meike.hullen@mu.niedersachsen.de
59 Meißner	Matthias	LK Harz, A 80	Friedrich-Ebert-Str. 42	38820 Halberstadt		Meissner@kreis-wr.de
60 Harbart	Heine	DJH Tornhaus		38667 Torfhaus	www.jugendherberge.de/northaus/home.htm	
61 Martens	Herrmann	Nationalparkhaus Sankt Andreasberg	Erzwäsche 1	37444 Sankt Andreasberg	www.nationalpark-harz.de	
62 Reulecke	Rolf	Ferienhaus Fessel	Bodeweg 5	38875 Elend	www.harz-elend.de	ferienhaus.fessel@harz-elend.de
63 Reulecke	Heike	Ferienhaus Fessel	Bodeweg 5	38875 Elend	www.harz-elend.de	ferienhaus.fesse@harz-elend.de
64 Morich	Astrid	Ferienhof Morich	Bockelnhagener Str. 3	37431 Bad Lauterberg	www.landweb.de/ferienhofmorich/	ferienhof.morich@t-online.de
65 Morich	Klaus	Ferienhof Morich	Bockelnhagener Str. 3	37432 Bad Lauterberg	www.landweb.de/ferienhofmorich/	ferienhof.morich@t-online.de
66 Morich	Sabine	Ferienhof Morich	Bockelnhagener Str. 3	37433 Bad Lauterberg	www.landweb.de/ferienhofmorich/	ferienhof.morich@t-online.de
67 Vock	Maic	Landhaus am Kunstberg	Bermannstieg 5	38767 Altenau	www.landhaus-am-kunstberg.de	landhausaltenau@aol.com
68 Ohm	Ralf	Jugendherberge Braunlage	von-Langen-Str. 28	38760 Braunlage	www.jugendherberge.de/hbraunlage/home.htm	
69 Schnellmann	Helga	Haus am Hochwald	Langellithstr. 14c	38644 Goslar	www.hausamhochwald.harz.de	
70 Schnellmann	Gernot	Haus am Hochwald	Langellithstr. 14c	38644 Goslar	www.hausamhochwald.harz.de	
71 Gebbert	Christian	Schierker Baude	Brockenstr. 29	38879 Schierke	www.schierkerbaude.de	
72 Lüdentz	André	Mdl	Unterengasse 4	38855 Wernigerode		
73 Dr. Kison	Hans-Ulrich	Nationalpark Harz	Lindentallee 35	38856 Wernigerode	www.nationalpark-harz.de	kison@nationalpark-harz.de
74 Schröder	Eberhard	Kreistag Harz	Unterengasse 4	38855 Wernigerode		eschroeder@t-online.de

Annex 2 – Conference Programme

KONFERENZPROGRAMM

Freitag
24.08.2007

- 9:00 bis 10:30 Uhr
Pflege- und Entwicklungskonzeption für den Naturpark Harz (Sachsen-Anhalt)
Dr. Klaus George, Regionalverband Harz e.V.
- Natura 2000 und Walderholung - erste Erfahrungen aus Deutschland und anderen EU-Ländern
Jan Carl Weibholz & Christoph Riegert, Universität Göttingen / Institut für Forstpolitik, Forstgeschichte und Naturschutz
- Pause
- 10:45 bis 12:30 Uhr
Natura 2000 und Tourismus im Biosphärenreservat Mittelelbe
Guido Pohlmann, Biosphärenreservat Mittelelbe (angefragt)
- Möglichkeiten der touristischen Erschließung im Biosphärenreservat Karstlandschaft Südharz i.G.
Dr. Holger Piegert, Biosphärenreservat Karstlandschaft Südharz i.G.
- Nachhaltiger Tourismus in Natura 2000 - Gebieten
Ralf Sattler, Ökologischer Tourismus in Europa e.V. (ÖTE)
- Mittagessen
- 13:30 Check Out

Hinweis: Konferenz, Exkursion, Regionaler Abend, Verpflegung und Unterkunft sind für die Teilnehmer **kostenlos**. Sie werden voraussichtlich in Zweibettzimmern untergebracht.
Achtung: Die Jugendherberge Schierke stellt Bettwäsche, jedoch keine Handtücher zur Verfügung. Bitte bringen Sie für die Exkursion geeignete Wetterkleidung mit.
Anreise: Mit der Bahn fahren Sie bis Wernigerode Hauptbahnhof. Von dort nach Schierke mit dem Bus Linie 257, Zielhaltestelle vor der Jugendherberge (Info unter www.wvb-gmbh.de) oder mit den Harzer Schmalpuffbahnen, ca. 25 Gehminuten vom Zielbahnhof Schierke bis zur Jugendherberge (Infos unter www.hsb-waz.de).
Mit dem Auto oder zu Fuß nehmen Sie am Ortseingang Schierke die rechte Abzweigung „Oberschierke“. Folgen Sie der Brockenstraße fast ganz durch den Ort bis Sie links am Straßenrand das auffällige Jugendherbergsgebäude sehen. Parkplätze an der Jugendherberge sind vorhanden.

„Natura 2000 und Tourismus“ in Schierke am Brocken vom 22. bis 24. August 2007

Das europäische Natura 2000 - Schutzgebietssystem sichert zunehmend Lebensqualität nicht nur für Pflanzen und Tiere, sondern auch für Menschen und somit ihr nachhaltiges Wirtschaften.

In dem Konfliktfeld Naturschutz versus Tourismus gehen inzwischen überall erfolgreiche Beispiele von Kooperationen hervor. In vielen Schutzgebietenregionen profitiert der Wirtschaftssektor Tourismus nachweislich von Schutzgebietsleistungen wie Landschaftssicherung, Besucherservice und Image. Die Naturschutzaufgabe erhält gleichzeitig Aufmerksamkeit und Akzeptanz der Besucher.

Die Konferenz stellt Best-Practice-Beispiele und Kooperationen vor, die zeigen wie Tourismus und Schutzgebiete ideal voneinander profitieren können.

Die Konferenz ist ein wesentlicher Baustein im Rahmen des „Natura 2000 Networking Programme“ (NNP), das derzeit in 15 europäischen Staaten aktiv ist und von der Föderation EUROPARC in Zusammenarbeit mit den Projektpartnern Eurosite und European Landowners' Organization (ELO) umgesetzt wird. Das NNP und die Konferenz werden gefördert von der Europäischen Kommission.

„Natura 2000 und Tourismus“

Konferenz vom 22. bis 24. August 2007 in Schierke am Brocken

KONTAKT: Nationalpark Harz
Lindenallee 35
D-38855 Wernigerode
Telefon: 0 39 43 - 55 02 31
Telefax: 0 39 43 - 55 02 37
Email: natura2000_tourismus@yahoo.de

KONFERENZPROGRAMM

Mittwoch
22.08.2007

- bis 18:00 Uhr
Check In in der Jugendherberge
Brockenstraße 48, 38879 Schierke
- 18:00 bis 18:30 Uhr
Begrüßung
*Martina Poitzel und Frank Steingäß,
Natura 2000 Botschafter NNP*
- Abendessen
- 19:30 bis 21:00 Uhr
Übersicht über das Natura 2000 - Schutzgebietssystem
Liselotte Unselid, Deutscher Verband für Landschaftspflege
- Natura 2000 und Tourismus
Barbara Engels, Bundesamt für Naturschutz
- ab 21:00 Uhr
gemütliches Beisammensein

Donnerstag
23.08.2007

- 9:00 bis 9:30 Uhr
Begrüßung und Grußworte
*Andreas Pusch, Nationalpark Harz
Dr. Lutz-Rainer Senglaub,
Verband Deutscher Naturparke*
- 9:30 bis 10:30 Uhr
Natura 2000 in Niedersachsen
Olaf von Drachenfels, Niedersächsischer Landesbetrieb für Wasserwirtschaft, Küsten und Naturschutz
- Natura 2000 in Sachsen-Anhalt
Dr. Jens Peterson, Landesamt für Umweltschutz Sachsen-Anhalt
- Pause
- 10:45 bis 12:00 Uhr
Natursport und Ökologie
Dr. Stefan Törrck, Deutsche Sporthochschule Köln
- Urlaub bei den Nationalpark-Partnern
Jens Brügge mann, Nationalparkamt M.Örtz

KONFERENZPROGRAMM

- Mittagessen
- Exkursion
13:00 bis 13:45 Uhr
Spaziergang zum Schierker Bahnhof
- 13:45 bis 14:16
Fahrt mit der Dampfeisenbahn auf den Brocken
- 14:20 bis 15:15 Uhr
Führung durch den Brockengarten
- 15:20 bis 17:00 Uhr
Führung durch das Erlebnismuseum Brockenhaus und Kulinarisches aus der Natur mit „Wildes Gemüse“
Thomas Pöhler und Jürgen Sankel (ambiss)
- 17:00 bis 19:00 Uhr
Wanderung mit einem Nationalpark-Ranger nach Schierke
- Regionaler Abend
19:30 bis 20:30 Uhr
Der Nationalpark im Tourismusmarketing Harz
Michael Lücke, Harzer Verkehrsverband e.V.
- Naturreiseprogramme:
Pauschalen als Kooperationsprojekt
Jens Halves, Nationalparkhaus Alttau-Torfhaus (BUND)
- Auszeichnung der Nationalparkfreundlichen Unterkünfte
Andreas Pusch, Nationalpark Harz
- 20:30 bis 21:30 Uhr
Regionale Köstlichkeiten (Abendimbiss)

Anmeldung

Aus organisatorischen Gründen bitten wir um, über Ihre Anmeldung bis zum 15. August 2007, ich nehme an der kostenfreien Konferenz „Natura 2000 und Tourismus“ teil und reise an mit.

Bitte beachten Sie bei der Verpflegungsmöglichkeit, dass ich...

ich nehme nur am Regionalen Abend (23.08.2007, 19:30 bis 21:30 Uhr) teil.

Name		Harz
Institution		ja
Adresse		
Telefon		
Email		

Nationalpark Harz
Lindenallee 35
D-38855 Wernigerode

Annex 3 a) – Press Release

www.mountains2b.com

Nationalpark Harz richtet europäische Konferenz in Schierke aus

M2b Redaktion am 17.08.2007 - 13:19 Uhr

Die Nationalparkverwaltung Harz richtet in der Nationalparkgemeinde Schierke vom 22. bis 24. August 2007 eine internationale Konferenz aus. Das Tagungsthema ist "Natura 2000 und Tourismus"; Konferenzpartner sind der Verband Deutscher Naturparke und die Föderation EUROPARC, der Dachverband der europäischen Großschutzgebiete.

Europäische Kommission unterstützt die internationale Tagung

Die Konferenz ist ein wesentlicher Baustein im Rahmen des "Natura 2000 Networking Programme" (NNP). Dieses Programm wird in derzeit 15 europäischen Staaten durchgeführt. Träger sind die Föderation EUROPARC, die Projektpartner Eurosite und die European Landowners Organization (ELO). Das NNP und die Konferenz werden gefördert von der Europäischen Kommission.

Schutzgebietssystem nicht nur für Pflanzen und Tiere

Das europäische Natura 2000-Schutzgebietssystem vernetzt die wichtigsten und wertvollsten Lebensräume dieses Kontinents. Doch nicht nur Lebensräume für Pflanzen und Tiere, sondern auch Lebensqualität für Menschen und somit für nachhaltiges Wirtschaften. Aus dem scheinbaren Konfliktfeld Naturschutz - Tourismus wachsen inzwischen europaweit erfolgreiche Beispiele von Kooperationen hervor. Im Umfeld vieler Schutzgebiete profitiert nachweislich der Wirtschaftssektor Tourismus, z.B. von den Schutzgebietsfaktoren Naturschutz, Landschaftsbild, Besucherservice und Image. Die Naturschutzaufgabe erhält somit auch die Aufmerksamkeit und Akzeptanz der Besucher - denn "Natur Erleben" liegt voll im heutigen touristischen Nachfragetrend.

Renommierte Referenten in Schierke

Zahlreiche renommierte Referenten widmen sich auf der Konferenz in Schierke dem weiten Feld von Spannungen und Kooperationsbeispielen aus dem deutschsprachigen und europäischen Raum und berichten von bereits Erprobtem sowie neuen Konzeptideen.

Programm

Mittwoch, 22. August

- bis 18:00 Uhr: Check In in der Jugendherberge, Brockenstraße 48, 38879 Schierke
- 18:00 bis 18:30 Uhr: Begrüßung: Martina Porzelt und Frank Steingäß, Natura 2000-Botschafter NNP
- Abendessen
- 19:30 bis 21:00 Uhr: Liselotte Unseld, Deutscher Verband für Landschaftspflege: Übersicht über das Natura 2000-Schutzgebietssystem; Barbara Engels, Bundesamt für Naturschutz: Natura 2000 und Tourismus

Donnerstag 23. August

- 9:00 bis 9:30 Uhr: Begrüßung und Grußworte: Andreas Pusch, Nationalpark Harz, und Dr. Lutz-Rainer Senglaub, Verband Deutscher Naturparks
- 9:30 bis 10:30 Uhr: Olaf von Drachenfels, Niedersächsischer Landesbetrieb für Wasserwirtschaft, Küsten und Naturschutz: Natura 2000 in Niedersachsen; Dr. Jens Peterson, Landesamt für Umweltschutz Sachsen-Anhalt: Natura 2000 in Sachsen-Anhalt

Annex 3 b) – Press Release

Presseauswertung			
ime ST X	Goslarsche Zeitung	Generalanzeiger	2

Vollkammer, 22.08.07

Landkreis Harz

Naturschutzexperten tagen im Harz

Von Regina Urvat

Wernigerode. Die Nationalparkverwaltung Harz ist drei Tage lang Gastgeber für die europäische Konferenz „Natura 2000 und Tourismus“, die gegenwärtig in 15 Staaten stattfindet. Austragungsstätte der deutschen Veranstaltung ist die Jugendherberge in Schierke.

Zugesagt haben bislang mehr als 50 Teilnehmer, darunter zahlreiche renommierte Referenten, die sich dem weiten Spannungsfeld „Naturschutz und Tourismus“ widmen. Im Umfeld vieler Schutzgebiete profitiert nachweislich der Wirtschaftsfaktor Tourismus von der intakten Natur.

Zum Tagungsprogramm gehört auch die Erkundung des Schutzgebietes im Harz mit Brockenwanderung und Regionalem Abend am Donnerstag. Hier stellt der Harzer Verkehrsverband sein Marketingkonzept vor, bevor Hotels und Pensionen die Auszeichnung „Nationalparkfreundliche Unterkünfte“ erhalten.