

**THE POTENTIAL DEMAND FOR ECOTOURISM IN THE
TAPAJÓS NATIONAL FOREST, PARÁ, BRAZIL**

Julie B. Tanner, Thomas P. Holmes, Erin O. Sills and Sebastião Santos da Silva

FPEI Working Paper No. 62

The Forestry Private Enterprise Initiative (FPEI) is a cooperative project of the Southeastern Center for Forest Economics Research (SCFER) with the Forestry Support Program (FSP), the United States Agency for International Development (AID), Bureau for Science and Technology (S&T) [through its Office of Forestry, Environment, and Natural Resources (FENR)], Organization for International Cooperation and Development (OICD), the United States Department of Agriculture (USDA) Forest Service Southern Research Station (SRS), and North Carolina State University (NCSU).

Tanner, Julie B., Thomas P. Holmes, Erin O. Sills and Sebastião Santos da Silva. 1997. The Potential Demand for Ecotourism in the Tapajós National Forest, Pará, Brazil. Southeastern Center for Forest Economics Research, Research Triangle Park, North Carolina, USA. FPEI Working Paper No. 62, 54 pp.

About the Authors

Julie B. Tanner, M.S. student, Department of Parks, Recreation and Tourism Management, North Carolina State University, Raleigh, North Carolina. Thomas P. Holmes, Research Forester, Economics of Forest Protection and Management Work Unit, Southern Research Station, USDA Forest Service, Research Triangle Park, North Carolina. Erin O. Sills, PhD. Student, School of the Environment, Duke University, Durham, North Carolina. Sebastião Santos da Silva, Forest Supervisor, Tapajós National Forest, Santarém, Pará, Brazil.

About FPEI Working Papers

FPEI working papers are a special series of SCFER working papers issued by the Southeastern Center for Forest Economics Research for the purpose of sharing the research findings of the Forestry Private Enterprise Initiative. These papers are distributed in order to promote the timely release of new theories, data, and findings. Working papers represent various levels of research findings and readers are encouraged to contact the author(s) for more information. Some of the papers may be published in modified form elsewhere. An updated list and copies of FPEI working papers are available from the Center at P.O. Box 12254, Research Triangle Park, NC, 27709 USA, 919/549-4093. Selected papers are also available in Adobe Acrobat format at <http://www.rtp.srs.fs.fed.us/econ/>.

The Potential Demand for Ecotourism in the Tapajós National Forest, Pará, Brazil

Introduction

Sustainable forest management is a global issue of increasing importance. As part of an effort to evaluate sustainable forest management alternatives for the Tapajós National Forest (TNF)¹ in Pará, Brazil, IBAMA (The Brazilian Institute for Environment and Renewable Natural Resources) requested the U.S. Department of Agriculture (USDA) Forest Service, in collaboration with the U.S. Agency for International Development, to assess the ecotourism potential of the TNF. An initial visit and tourism assessment was undertaken (Lennon, Wetterberg, Burchfield and da Silva 1994). The research reported here is a more in-depth follow-up to the earlier U.S. Forest Service report.

Section I establishes the context for the analysis. The status of conservation areas and the multiple use mandate for national forests in Brazil is reviewed. Recent tourism trends in the Brazilian Amazon are summarized in Section II. Section III presents an analysis of the potential demand for visits to the TNF based on a tourist survey. Conclusions are discussed in Section IV.

Section I. Historical Background and Perspective of The Tapajós National Forest

Background - The Tapajós National Forest

The TNF was declared a National Forest in 1974 (Decree No. 73.684). As of 1992, there were 39 national forests in Brazil consisting of 12.6 million hectares. The TNF comprises 600,000 hectares and is the sixth largest FLONA in Brazil in terms of area. It is one of 20 national forests in the states of Pará and Amazonas combined (Rylands 1991).

¹ The Portuguese abbreviation is FLONA, for Floresta Nacional, and is used interchangeably in this research with TNF.

The establishment of national forests in Brazil came into existence as recently as 1965. The TNF, established in 1974, was one of the first nationally declared forests; nine national forests were created between 1988 and 1989. Brazil's national forests are similar to the national forests in the U.S. in that the forests have been designated for "multiple-use" activities such as recreation, timber harvesting and extraction of non-timber forest products.

The TNF is currently used for recreation, logging, non-timber extraction, research, and other activities outlined by IBAMA. Tourism has only been officially allowed in the TNF since 1993 when IBAMA set guidelines regarding recreation in the forest and began to require permits, established entrance fees, and authorized the use of selected guides. However, the FLONA has no fences and only poorly equipped guards. It can be easily accessed by boat, car, or on foot.

Recreation Opportunities Within the TNF

Based on informal conversations with local guides and tour operators, and confirmed in the 1994 initial assessment of the forest by the USDA Forest Service, the TNF appears to offer recreational and educational opportunities, as well as the natural and cultural attributes that have come to be associated with ecotourism destinations.

Although the present infrastructure is primitive, there are unpaved walking trails along parts of the TNF that provide tourists with the ability to hike through predominantly upland primary forest. Other recreational activities that could be offered include canoeing, fishing, and kayaking due to the calm waters of the Tapajós River bordering the TNF. During the dry season, the waters recede to reveal white sand beaches to sunbathe and swim. Many opportunities exist to educate tourists about the environment, using the forest's 2,000 species of plants and 120 species of trees as a natural classroom. Local guides from the communities within the forest could teach visitors about medicinal plants and trees, locate birds and animals, and identify fruits and nuts. Just outside of the FLONA are areas of flooded forest, such as Lago

Maica, that would allow tourists to view flooded forest ecosystems, called igarapé and igapó, by taking small canoes to view monkeys, anaconda, alligators, birds, and other flora and fauna, some of which are unique to these environments.

With sixteen communities, or about 2,500 people, living within the forest, it is possible for tourists to learn about local culture in the Amazon. Residents of these communities make a subsistence living by hunting, fishing, growing manioc to produce farina and tapioca, harvesting nuts and fruits, and agroforestry. Based on a recent informal survey (Sills 1995), the communities appear to be interested in receiving tourists and the revenue associated with the sale of merchandise, employment as guides, and receiving donations or fees from tour operators who could take groups to visit the communities.

The historical towns of Fordlândia and Belterra, created by Henry Ford for rubber production, Monte Alegre, famous for cave paintings that are believed to be close to 12,000 years old, and Alter do Chão, with its Museum for the Preservation of Indigenous Art, offer additional cultural activities to tourists nearby the FLONA.

Importantly, the FLONA is easily accessed by boat (5 hours) or car (1 hour) from Santarém, a city of 250,000 people. While this factor is compelling for potential visitors and tour operators, some people within the local tourism industry were concerned that the close proximity and relatively easy access could adversely impact the environment (Tanner 1996).

Although there are many ecotourism opportunities available in and around the TNF, there is presently little to no infrastructure in the FLONA -- no blazed or paved trails, restroom facilities, lodging, or visitor center -- to support tourism. The only infrastructure in the FLONA consists of five base camps that consist of, in some cases, housing for guards, and generators (see Appendix - Map of the TNF). IBAMA employees stay for selected periods of time at the bases to maintain the area and act as guards against illegal logging and hunting. While tour operators occasionally take groups into the forest, visits are short due to the lack of basic facilities. Currently, most groups only visit the northern part of the FLONA

where trails have been established in experimental sites for selective logging. Plus, the predominantly Brazilian tourists to Santarém are more interested in visiting the beaches of Alter do Chão than hiking in the FLONA.

Timber research projects such as the field trials of timber plantations in Belterra by the federal agricultural research agency EMBRAPA, and the seed bank at Centro do Tecnologia Madeireira (SUDAM) in Santarém, are considered to be of interest to tourists and scientists since the issue of logging and sustainable forestry in the Amazon has generated interest around the world. A management plan for the TNF is presently being produced that would designate specific zones for tourism, logging, extraction of non-timber forest products and research.

Section II. National and Local Tourism Trends In Brazil

Tourism in Brazil

According to the World Tourism Organization (WTO), Brazil received 1.7 million international visitors² in 1994, up 8% from the prior year. The number of visitors to Brazil has been increasing following a low of 1.09 million in 1990. The decline of tourism to Brazil in the late 80's through 1990 has been attributed to a number of factors, including inflation, political instability, and fear of crime (Ruschmann 1992). Since that time, there have been peaceful transfers of power between democratically elected governments and inflation has stabilized, but crime continues to be a concern.

International Tourism in the Brazilian Amazon

² The term "visitor" is interchangeable with "tourist" in this document to represent all visitors regardless of their reason for visiting, i.e., a person entering Brazil on business is considered a visitor and a tourist. Use of the word "tourist" in this way is consistent with international definitions of tourist: a person visiting a location for at least 24 hrs. "Ecotourist/ecotourism", and "nature tourist/tourism" are interchangeable, both defined as a tourist with the intention of viewing nature.

The three major cities of interest for this study within the Brazilian Amazon are Manaus, the capital of the state of Amazonas, Belém, the capital of the state of Pará, and Santarém, also located in Pará (see Appendix - Map of the Region). Manaus and Belém are large cities with populations of 1.01 million and 1.23 million, respectively, while Santarém is much smaller, with a population of 246, 779 (EMBRATUR 1991). Santarém is located on the Amazon River midway between Manaus and Belém.

According to a 1993 study produced by The Organization of American States (OAS) using data collected by the federal tourism board, EMBRATUR, 3.5% of all international visitors to Brazil arrive in the Amazon³. The states of Amazonas and Pará, the main areas of interest for this study, received a total of 55,000⁴ international visitors in 1993. Although international visitation has increased 11% from 1992, the number of visitors to the states of Amazonas and Pará has fallen dramatically since 1989's high of 89,533 international arrivals, just as overall visitation to Brazil has declined. Figure 1 displays the decline of visitors to Amazonas and Pará since 1989.

In the past few years, tourism appears to be increasing slowly. Tourism to Manaus in 1995 was up 3% over 1993, and small increases have been registered each year since 1991. (Because two-thirds of international visitors go to Manaus compared to only 36% for the state of Pará, most of the information to follow focuses on the flux of tourism in Manaus.) Santarém, the closest city to the TNF, received only 1,300 international visitors (DIVTUR 1995). However, only a limited number of flights are available to Santarém at a relatively high cost.

³ Throughout this document, the following terminology is used: "The Amazon", or "Amazônia" refers to 8 nations: Brazil, Ecuador, Peru, Chile, Venezuela, French Guyana and Suriname; "Brazilian Amazon" refers to 8 states in Brazil: Amazonas, Pará, Rondônia, Amapá, Roraima, Acre, Maranhão, and Tocantins.

⁴ Figure based on data compiled from the register of classified hotels and lodges according to standards developed by EMBRATUR, the federal tourism board.


Figure 1.
International Visitation to Amazonas and Pará - 1989 to 1993

Amazonas and Pará - 1989 to 1993

Classified and Non-Classified Lodging Statistics

Much of the data regarding tourism in Brazil is provided by information on lodging statistics.

According to classified lodging⁵ statistics compiled over the past three years (only two months of data for 1996 has been received), international visitation to Manaus has grown 3% from 1993 to 1995. In 1995, a total of 36,653 international visitors stayed at classified hotels. August and November appear to have been the most popular months for visitation to Manaus, while May and June, the end of the rainy season, have been the least popular [Figure 2].

International visitors in Manaus who stayed at classified hotels vastly outnumber international visitors staying at non-classified hotels by a ratio of 6:1. For the year 1995, 36,653 international visitors stayed at classified establishments compared to 6,175 for non-classified hotels. A one-month comparison, August, 1995, for example, found that 700 international visitors stayed in non-classified hotels compared to 4,800 international visitors staying in classified hotels for the same period. The number of international visitors staying at non-classified hotels is down 15% from 1993, but has rebounded from 1994's low of 4,712. Peaks in international visitation at non-classified hotels in 1995 occurred in March and August while June, September and October were periods of low visitation. International visitation at non-classified hotels shows a cyclical pattern as visitation at classified hotels, with travel peaks occurring in August, September, and March.

Figure 2. International Visitation at Classified Lodging, Manaus, 1993 - 1996

⁵ As of June 1996, there were 22 classified hotels accounting for 2,138 rooms and 7 classified jungle lodges representing 247 rooms in Manaus. Non-classified establishments accounted for approximately 40% of available lodging, with 39 non-classified hotels representing 868 rooms and 4 non-classified jungle lodges with 91 rooms.


Country of Origin

Figure 3 depicts the principal international markets to Manaus for 1995 based on classified lodging data. The US (16.5%), Germany (12.9%), and Japan (12.8%) were the top three markets. European countries combined to account for just over one-half (52.5%, n=36,653) of all international visitors (this percentage includes only those European countries that were included in the listing of ten principal markets. European countries that were not in the top ten markets were included in the category 'other'). Japan accounted for 9.8% of all visitors.

In August, 1995, EMAMTUR interviewed 485 international visitors at the Eduardo Gomes

International Airport. Compared to the study mentioned above that used classified lodging data, this airport sample consisted of a larger percentage of Europeans (72.2%), a similar percentage of North Americans (18.8%), and a smaller percentage of Japanese (3.7%). Nearly three-quarters (73.7%) of those surveyed stayed in hotels, 11.5% stayed at the home of friends or family, 9.6% stayed at jungle lodges, 3.9% stayed at pensions, and 1.3% stayed elsewhere.

Figure 3. Ten Principal International Markets to Manaus, Based on Classified Lodging Data


Brazilian Tourists to Amazonas and Pará

Close to 120,000 Brazilians traveled to Amazonas in 1995, representing a 17% increase from 1993 (EMAMTUR). This figure is three times the number of international visitors, 36,500, coming to the state in 1995. The states within Brazil responsible for the greatest number of arrivals in Amazonas according to EMAMTUR’s classified lodging figures include São Paulo (27.9%), Rio de Janeiro (12.3%), and nearby Pará (9.3%). This distribution has not changed over the past five years. In 1993 (the most current data received from PARATUR), Pará received a similar number of national visitors, 121,800, as Amazonas.

Ruschmann (1992) believes that Brazilians visit the region predominantly because of the free trade zone in Manaus, while international visitors are in pursuit of nature activities. While there is a great need to better understand the motivations and characteristics of Brazilian ecotourists traveling to the Brazilian Amazon, it is beyond the scope of this study.

Ecotourism in the Brazilian Amazon

Other than estimates of the number of tourists, little research has been conducted on the motivations and attitudes of tourists in the Brazilian Amazon or Amazônia as a whole. Although Brooke (1991) estimated that the number of nature tourists visiting the Amazon basin will grow from 123,000 in 1988 to about 375,000 in 1999, little is actually known about the “nature tourists,” also known as “ecotourists,” in the Brazilian Amazon. There are several reasons for this. First, ecotourism is a relatively new idea, first introduced by Budowski in 1976 (Orams 1995) and later popularized by Boo’s 1990 publication “Ecotourism: The Potentials and Pitfalls.” Because the term is relatively new, a broadly accepted definition of ecotourism still does not exist. The areas of disagreement include: (1) the tourist’s degree of involvement within the natural area, (2) the operator’s state of involvement regarding the employment of local people, and construction, operation, and maintenance of facilities, and (3) the operator/tourist’s environmental impact on the natural area. Orams (1995) recently devoted an article to outlining the myriad of definitions that presently exist. According to The Ecotourism Society (1995), ecotourism is “responsible travel that conserves the environment and sustains the well-being of local people.”

Section III. The Potential Demand for Ecotourism in The TNF Region

Methodology

Many people are interested in ecotourism because of the perception that ecotourism offers a potential niche for sustainable economic development activities that conserve natural resources and provide economic opportunities to local residents. To be considered ecotourism, tourism should satisfy conservation and development objectives (Lindberg, Enriquez and Sproule 1995). Recently, Brazil established objectives and defined general parameters to guide ecotourism development, as documented by a joint EMBRATUR/IBAMA interministerial working group (Barros II and de La Penha 1994).

To evaluate the potential for ecotourism development in the TNF region, a *Tourism Survey* was developed (Tanner 1996) in collaboration with personnel from IBAMA and the Prefeitura Municipal (the local government of Santarém). The survey contained questions about visitors' current trip including travel itinerary, expenditures, prior Brazilian travel experience, factors that influence nature travel decisions, participation in recreational activities, and socio-economic characteristics. Contingent activity and expenditure questions regarding potential visits to the TNF were also asked. The term ecotourism was not used or defined for respondents to the survey. A recent survey of North American ecotourists similarly did not include a definition of ecotourism to avoid predisposing respondents and to circumvent any discussion regarding the definition presented (Wight 1996).

Intercept interviews and self-administered questionnaires were used to implement the survey. Self-administered questionnaires were produced in English and distributed to tour operators and guides, as well as to hotels and jungle lodges in Belém, Santarém, and Manaus. The questionnaires were in English because local tour operators insisted that most international tourists speak and understand English. Several attempts were made to obtain completed surveys from the hotels and 139 surveys were returned.

The intercept survey included most of the same questions as the self-administered questionnaires. Four questions from the written questionnaire were deleted from the intercept for the sake of brevity. Of

the 110 intercept surveys completed, 27 were conducted in Portuguese and the remainder were conducted in English. Together with the 139 self-administered surveys, the final data set had 249 observations.

The population of interest for our *Survey* was current nature visitors to the Brazilian Amazon. If the primary motivation for visiting the region was business, shopping, family visit, or medical reasons, respondents were instructed to discontinue the survey. Our “convenience” sampling frame consisted of visitors to Manaus, Belém, and Santarém in June, July, and August, 1995, who were staying in the country for one year or less.

When surveying, an attempt was made to sample visitors at a variety of touristic locations (airports, museums, hotels, gift shops, etc.), and to sample visitors staying at budget, mid-range, and expensive hotels. Only 17% of all interviews were conducted in Santarém due to the limited number of international tourists visiting that city during the sampling period. (See Appendix - Data Collection Locations).

Data Comparison

The ability to extrapolate and analyze the data is conditional on the representativeness of our sample. Unfortunately, little information exists regarding the characteristics of visitors to the Amazon. However, in 1990 the Department of Regional Development and Environment of the Organization of American States (OAS) carried out a study of demand for visits to the eight nations comprising Amazônia. Based on this data, a profile of international tourists visiting the Amazon was reported by Ruschmann (1992). OAS updated this report in 1993, breaking out the segment of visitors specifically visiting the Brazilian Amazon. This can be compared with a 1995 study of international visitors to the state of Amazonas conducted by EMAMTUR. Descriptive statistics from these studies are provided in the Appendix and show that the visitor profile for this study is similar to the OAS and EMAMTUR studies. The age distribution of visitors as well as the type of trip, sex, length of stay and average daily expenditure

data are very similar across studies. Based on this comparison, our sample appears to reflect the general characteristics of the population of visitors to the Brazilian Amazon. This research may have over-sampled visitors from the US although this segment may have increased in the past few years. Sampling time frames also differed for the studies. The USDA study was conducted only during the summer, while the 1993 OAS study, for example, represents visitation throughout the year.

Survey Results - Brazilian Amazon Tourist Profile

Survey results are presented in the following sections. An analysis of the typical profile for tourists to the Brazilian Amazon is provided first, followed by an analysis of potential visitors to the TNF.

Age: The greatest percentage of respondents (30.2%) were between the ages of 20 and 29. Overall, respondents were relatively young (median=33.6 years, mean=37.8), with nearly 60% under 40 years old. Notable age differences occurred among respondents based on country of origin. Respondents from North America tended to be older than European respondents, with mean ages of 47.1 and 33.2, respectively.

In our sample, slightly more than two-thirds of all respondents younger than 30 years of age were from Europe. Only one-tenth of the “youth” respondents were from North America. However, respondents 30 years and older tended to be either from North America (43%) or from Europe (39%) suggesting that the European youth market, specifically German and French youth, may offer a good opportunity for visits to the TNF.

Figure 4. "Youth" and Non-"Youth" Tourists By Origin


“Youth visitors”
Respondents Under 30-Years (Youth)
 n=82

Respondents 30-Years and Older (Non-Youth)
 n=143

have been receiving an increasing amount of attention by tourism organizations. According to WTO (1991), international youth tourism is growing at an annual rate of 7.3%, which is faster than international tourism as a whole (4.4%). Significantly, youth visitors are known to take the lead in opening up “tourism frontiers,” a potentially important characteristic for the relatively unknown TNF.

Country of origin: Europeans accounted for almost one-half (48%) of respondents, while nearly one-third (33%) were from North America, and about one-tenth (9%) were from Brazil [Figure 5]. The predominance of Europeans over North Americans, and North Americans over Brazilians, is reflected in both OAS studies and both EMAMTUR studies.

Figure 5. Region of Tourist Origin

The present study, the 1995 Emamtur study, and both OAS studies found that Germany was the


most common European origin with 13%, 17% and 12% of visits, respectively. France was the second most common European origin for this study.

Vacation days and expenditures: Table 1 shows that per person expenditures for the current visit to Brazil were US\$1,950, excluding airfare. Airfare per person was US\$1,199 (or 38% of total

expenditures). The median number of days spent in Brazil was 15, and the daily expenditure was US\$130. The expenditure in the area of the Brazilian Amazon where the interview was conducted was about US\$465, or 24% of vacation expenditures in Brazil. The expenditure per person per day was about \$111, based on 4.2 days spent in the region where the interview was conducted. (Respondents may have visited other cities in the Brazilian Amazon; however, respondents were asked to estimate expenditures based on their time in the particular region where the questionnaire was completed.) These results indicate that the “typical” visitor spent less per day in the Amazon region than at other tourist destinations in Brazil.

Table 1. Comparison of Total and Regional Vacation Days and Expenditures, Per Person

	Median Expenditures (US\$)	Median Number of Days	Daily Expenditure (US\$)
Total Brazil Vacation (excluding airfare)	\$1,950 n=136	15 n=134	\$130.00
Amazon Region Vacation	\$465 n=138	4.2 n=235	\$110.71

Income: Respondents reported earning a median annual household income of US\$35,000 (mean = \$50,485). One-third of respondents reported earning \$22,000 or less. It is important to note that only one-half of all respondents (n=132) answered this question. Respondents who were familiar with Santarém had lower income levels (median = \$25,416, n=47, mean = \$34,774), relative to respondents unfamiliar with the city (median = \$42,180, n=62, mean = \$56,708). Respondents on package tours had higher median income levels than those not traveling on package tours (\$49,000, n=40, versus \$28,753, n=87, respectively).

Sex, Education and Occupation: Fifty-two percent of respondents were male. Respondents were well-educated, with over three-fourths (81%) having at least some university education. Most studies that

have surveyed ecotourists have generally found them to be well educated (e.g., Weiler and Richins 1995; Eagles and Cascagnette 1995; Wight 1996). About one-third of the respondents (32%) were employed in a professional or administrative capacity; and an additional 23% worked as teachers, professors, or educators.

Package tours: Slightly more than two-thirds (68%, n=244) of respondents were not on a package tour. In general, people on package tours were older (mean: 48 years, n=66) and had higher annual household income (mean: \$77,250, n=40) than people not on package tours, whose average age was 34 (n=150), and average income was \$46,897(n=87).

Environmental Awareness and Travel: More than one-half (57%) of respondents stated that they belonged to environmental organizations or read magazines about nature or the environment. While, on average, respondents had traveled abroad twice (n=126) in the past three years specifically to visit natural areas such as forests, nature preserves and parks, one-quarter of the respondents had never gone abroad in the past three years for this purpose. A recent study of North American ecotourists (Wight 1996) found ecotourists to be more frequent travelers than average consumers, with 41% having traveled out of their state/province six or more times in the last three years versus 24% for general consumers.

Familiarity with Santarém: Fewer than one-half of respondents (46%) had heard of Santarém. Only 11% of respondents had actually visited or planned to visit Santarém. However, respondents who were familiar with Santarém were taking longer trips in Brazil, on average.

Activity Participation: When asked which activities they had done or planned to do while in the region where the questionnaire was completed, the five most prevalent activities listed by respondents were: canoe (74%), hike (68%), museum visit (60%), river beach visit (57%), and bird watch (53%). Only 46% of respondents had visited or planned to visit a rural community, although slightly more (53%) stated that they had learned or intended to learn about forest products from rural people. Eating a meal with a rural family or staying with a rural family was experienced by only 15% and 13% of tourists respectively.

Trip Highlights: Close to one-half of respondents (48%, n=99) mentioned the natural areas and the forest (including the flooded forest) as the thing they liked best about their time in the Amazon region. Of these respondents, 9% specifically mentioned canoeing in the flooded forest. While 13% of respondents mentioned liking a specific area or place, another 10% mentioned the people of Brazil as their favorite aspect of the trip. Aspects of their trip that were liked least by respondents included poor health/social conditions (13%) and poor roads/inadequate infrastructure (13%) and the heat (9%).

Travel Group and Method Used for Selecting the Region: One-third of respondents (34%) traveled with friends, while an additional 28.4% traveled with family. The most common method used to select the region was word of mouth (33%). Books about the region were used by 16% of respondents and travel agents by only 11%.

Importance of Natural Area Characteristics: Respondents were asked to rate the importance of a variety of characteristics when choosing a place to visit nature, on a scale from one to ten, with 1 being “not important at all” and 10 being extremely important. Those characteristics receiving the highest mean rating include: “the exceptional beauty of the natural areas” (8.6), “the possibility of seeing unusual plants and animals” (8.5), and “the quality of local guides” (7.9). While respondents rated local guides highly on the importance scale, “the quality of educational materials and centers for interpreting nature” received one of the lowest scores (6.1). This discrepancy suggests that respondents value the active, personal contact of the guide as a delivery mechanism for environmental information more than passive methods, such as signs or brochures. Table 2 ranks in order the characteristics by mean rating received.

Perceptions of the Amazon Compared to Other Areas of Brazil: Respondents were asked to rate the perceived quality of recreational characteristics for four areas in Brazil -- Amazônia, the Atlantic Coastal Forests, Bahia and the Northeast, and the Pantanal -- using a scale from one through ten where 1 meant “very low quality” and 10 signified “extremely high quality.” Respondents provided the highest ratings for Amazônia compared to the other three areas for the majority of characteristics including the

quality of guides, the quality of lodging, and the quality of trails. However, on average, respondents perceived that the Pantanal was superior to Amazônia for bird watching (mean of 8.1 versus 6.9), slightly better for seeing unusual plants, animals, and birds, (mean of 8.8 versus 8.4), and comparable for the exceptional beauty of the natural areas (mean of 8.8 for both).

Table 2. Characteristics that Influence Nature Tourism Site Decisions

Characteristic	Mean Rating (1-10)
Exceptional beauty of the natural area	8.64
Possibility of seeing unusual plants and animals	8.46
Quality of local guides	7.93
Ability to learn local customs and culture	7.88
Possibility of seeing a variety of ecosystems	7.63
Quality of nature and hiking trail	7.34
How crowded the nature tourism destination is	6.92
Crime	6.51
Possibility of visiting rural communities	6.56
Health concerns	6.45
Quality of local lodging	6.42
Quality of bird watching opportunities	6.21
Quality of education materials/centers for interpreting nature	6.14
Availability of beaches	4.87
Availability of handicrafts to purchase	4.57

Potential Visitors to the Tapajós National Forest

To assess the ecotourism potential for the TNF, respondents were asked to imagine that they were able to plan their trip over again and were provided with a brief description of a “large National Forest that is bordered by a major river in the Amazon Region” near the city of Santarém. A “hypothetical” description of a FLONA was developed in collaboration with personnel from IBAMA that was considered to be representative of current or potential conditions on the TNF. The FLONA was described as largely

undeveloped with the following characteristics:

- * over 2000 species of plants
- * white sand beaches
- * many animals which can be seen and heard in the morning and evening
- * experienced local guides for hikers
- * canoes and kayaks available to take along creeks and small rivers
- * traditional rural communities living by the river that can be visited
- * simple cabins by a creek where visitors can sleep in hammocks

Respondents were asked about the probability of visiting the forest, the anticipated number of days they would stay, and the amount they would spend for daily expenses and for an entrance fee. The mean and median responses to each question are presented in Table 3.

Table 3. Descriptive Statistics for Potential Tapajós National Forest Visit

DESCRIPTION (COSTS QUOTED US\$/PERSON/DAY)	MEAN	MEDIAN	N-SIZE
Probability of Forest Visit	0.75	0.79	n=210
Number of days would spend at Forest	5.06	3.9	n=183
Total amount respondents would be willing to pay for forest-related expenditures (lodging, food, transport & guide)	\$86.75	\$68.60	n=163
Maximum amount respondents would pay if an entrance fee was required, above forest-related expenditures, if they knew the fee would conserve the forest & benefit local communities	\$15.38	\$ 9.31	n=110

Probability of Forest Visit: To predict the likelihood that respondents to the written questionnaire would visit the hypothetical FLONA, they were asked to make a mark anywhere on a line with categories for “would not visit,” “unlikely,” “uncertain,” “likely,” and “would visit” indicated at quartile endpoints. For the intercept survey, the question was changed to “indicate your willingness to visit the forest using a scale ranging from 0 to 100, where 0 indicates ‘would not visit,’ 50 indicates ‘uncertain,’ and 100 indicates ‘would visit.’” On average, respondents indicated a 75% probability of visiting the hypothetical FLONA

[Table3]. However, because this question did not ask respondents to consider substitute travel destinations, the probability of visiting should be considered as an index rather than an absolute amount.

Number of Days in the FLONA: Respondents indicated that they would spend a median of 3.9 days in the FLONA. This figure is consistent with the 4.2 days that respondents are presently spending in the Amazon region, suggesting that a visit to the TNF would be substituted for another Amazon destination.

Forest Related Expenditures: Respondents were willing to pay a median of \$68.60, per person, per day, for lodging, food, transport, and guides. This figure is 38% less per day than they were currently spending in the Amazon region (\$110.71). The fact that the FLONA was described as having basic infrastructure may account for this difference. Respondents traveling on package tours were willing to spend a median of \$100 (n=44), almost double the amount than respondents who were not on package tours (\$55.04, n=109).

Entrance Fee: Respondents were asked to state the maximum amount they would be willing to pay, per person, per day, over and above forest-related expenses as an entrance fee to visit the hypothetical FLONA if the fee would be used to conserve the forest and to benefit local communities. Mean willingness to pay was \$15.38 (the median was \$9.31) per day. This amount represents a 13.5% premium above stated daily expenditures to provide funding for activities that are consistent with the goals of ecotourism. Multiplying mean (median) willingness to pay by the average (median) number of days respondents indicated they would spend in the FLONA results in total entrance fees of \$77.82 (\$36.31) per person per trip to the hypothetical FLONA.

Favorite FLONA Characteristic: When asked which attribute of the hypothetical FLONA appealed to them most, 31% of respondents (n=150) said that the possibility of seeing and hearing animals in the forest was the most important attribute (Figure 6). Other characteristics that were judged most appealing included: canoes and kayaks along small rivers and creeks (11%), experienced local guides for hikers (7%), diversity of tropical flora (7%), visits to riverain communities (7%), and white sand beaches (6%).

Figure 6. Favorite Characteristics of Hypothetical FLONA


Developing a Profile of Visitors to the TNF Based on Likelihood of Visitation

To further assess the potential for visits to the hypothetical FLONA, a contingent visitation probability model was specified and estimated. Responses regarding *probability of a forest visit* were considered to represent a likelihood index rather than absolute amounts. It was assumed that respondents who made marks to the right of the “uncertain” demarcation (i.e falling within the “likely” and “would visit” region) or who indicated greater than 50% likelihood of visiting were likely candidates for visiting the hypothetical FLONA. Respondents making marks to the left of the “uncertain” demarcation (i.e. falling within the “unlikely” and “would not visit” region) were considered unlikely candidates for visiting the hypothetical FLONA. Using the response data, a binary variable was created to indicate whether or not each respondent was likely to visit the FLONA.

The binary response data were used to predict the type of visitor most likely to visit the TNF. The

probability of visiting the hypothetical FLONA was modeled by probit regression of the binary variable on respondent characteristics and behavior. Results of the contingent visitation probability model are shown in Table 4.

Table 4. Probit Parameter Estimates for the Contingent Visitation Model

<u>Variable</u>	<u>Parameter estimate</u>	<u>t-ratio</u>
Constant	0.544	2.204
Age	-0.265***	-3.526
Heard of Santarém	0.506**	2.175
See and hear animals	0.984***	3.345
Active	0.608***	3.155
Beach	-0.185	-0.944
College	0.231	0.946
Survey type	-0.236	-1.078

Number of observations = 220

Percent correct predictions = 75%

McFadden $R^2 = 0.152$

** denotes significance at the 5% level, and *** denotes significance at the 1% level.

The negative and statistically significant parameter estimate on *Age* indicates that the probability of visitation decreases as age of the respondent increases, or that younger tourists are more likely to visit the FLONA than are older tourists. The positive and significant parameter estimate on *Heard of Santarém* indicates that people who had heard of Santarém (but never visited) were more likely to visit the hypothetical FLONA than were people who had never heard of Santarém. This result suggests that providing international visitors with better information about Santarém as a potential destination could increase visits to the TNF. People who responded that the possibility of *Seeing and hearing animals* in the FLONA was the most appealing attribute regarding the FLONA were more likely to be interested in visiting than those people who indicated another attribute. This result suggests that consideration should be given to creating wildlife viewing opportunities. *Active* respondents canoed and hiked on their current

Amazon trip. The statistical significance of this variable suggests that respondents who canoed and hiked were more likely to visit the hypothetical FLONA and that opportunities for active recreation on the FLONA should be considered. The variables *College* (respondents who had some college education) and *Beach* (respondents who were visiting beaches on their current trip) were not significant factors in determining visitation probability. Finally, the parameter estimate on the *Type* of survey (questionnaire or in-person intercept) was not significantly different than zero, indicating that results were not different across survey method.

Section IV. Conclusions

The Forest Environment is an Important Attribute

Survey results indicated that the opportunity to personally experience the forest environment is an extremely important factor when tourists consider which natural areas to visit. When asked to rate the importance of 15 characteristics when choosing a nature tourism site, the “exceptional beauty of the natural area” and the “possibility of seeing unusual plants and animals” were the two characteristics that respondents rated as most important. In contrast, the availability of beaches received the lowest mean importance rating. In addition, when respondents were provided with a hypothetical description of a FLONA based on the TNF and asked the attribute of the forest they liked most, the ability to see and hear animals was selected as the most attractive attribute.

Likely Visitors To the TNF are Young, Active, Interested in Seeing Wildlife, and Familiar with Santarém

Survey results indicated that there was a lot of interest in visiting a hypothetical FLONA based on the TNF. On average, respondents indicated a 75% probability of visiting a FLONA with characteristics similar to the TNF. Results of the contingent visitation model showed that the probability of visitation

decreased as age increased, indicating that younger respondents were more interested in visiting the FLONA. In addition, respondents who thought “seeing and hearing animals” was the most attractive aspect of the FLONA and who canoed and hiked were more likely to visit the FLONA. If a respondent had heard of Santarém, s/he was also more likely to visit the FLONA. The fact that close to one-half of the respondents had not heard of Santarém and only 11% had actually visited implies that ecotourists need to be made aware of the region by updating guidebooks or implementing marketing and public relations campaigns to increase visitation. Further, the fact that respondents who were young, active, and nature oriented were more likely to express interest in visiting the FLONA indicates that a recreational and marketing plan that seeks to attract “backpacker-type” tourists is initially appropriate for the TNF.

Potential Visitors are Willing to Pay an Entrance Fee to Conserve Nature and Help Local People

Respondents would pay an average of \$15.38 (median: \$9.31) to enter the FLONA if they knew the fee would be used to conserve the forest and benefit local communities. This amount is in addition to the \$86.75, per person, per day respondents were willing to spend, for food, lodging, transport, and guides in the hypothetical FLONA. Respondents indicated they would be willing to spend an average of 5 days (median: \$68.60, 3.9 days) in the FLONA. These results indicate that total entrance fees could add about \$77 per person per trip to revenues collected by the FLONA.

Local Guides are Important

When asked to rate the importance of 15 characteristics when choosing a site to visit to view nature, respondents indicated that the third most important attribute was the “quality of local guides.” In contrast, the importance of the “quality of education materials and centers for interpreting nature,” received a ranking of 13th suggesting a preference for receiving environmental information from a guide rather than reading a brochure or kiosk panel.

Learning Local Culture and Customs Important to Respondents

When selecting a travel destination to enjoy nature, respondents rated the “ability to learn local customs and culture” fourth in terms of importance out of fifteen characteristics. Guides from local communities may be the best way to impart this information to ecotourists given the fact that “quality of local guides” was third in the ratings. Although learning local culture and customs was important to respondents, “ability to visit rural communities” ranked ninth out of fifteen characteristics.

The TNF is a Substitute Tourist Destination

Tourists indicated that they would spend 3.9 days (median) in the hypothetical FLONA. This closely matches the 4.2 days (median) that respondents are currently spending in the Amazon region. Attempts to increase the number of international tourists visiting the Santarém region may result in displacement of tourists from Manaus if tourists perceive the two cities as substitutes. Additional displacement of tourists from Manaus to Santarém could occur if the level of dissatisfaction with an overly touristic atmosphere among some tourists in Manaus increases.

The European Market is Important

Overall, close to one-half (48%) of respondents were from Europe, followed by North America (33%). The country within Europe accounting for the greatest number of ecotourists to the region was Germany. Two-thirds of respondents under 30-years old were from Europe.

Lodging May Not Be A Major Concern to Some Segments of the Ecotourism Market

Respondents rated quality lodging eleventh out of fifteen characteristics when selecting a place to visit to enjoy nature, indicating that quality lodging is not necessarily an important factor. Ten other

characteristics, including “health concerns” and “crime” received higher mean ratings than lodging.

However, when respondents were presented with a description of a hypothetical FLONA, close to one-quarter of the respondents indicated that the prospect of sleeping in simple cabins was the least appealing attribute of the forest description. This suggests that some segments of the market value quality lodging more highly than others.

Beaches Are Not The Main Attraction For Ecotourists

When selecting a place to enjoy nature, tourists ranked “beaches” 14th out of 15 characteristics in terms of importance. Also, results from the contingent visitation model showed that people who were visiting beaches on their current Amazon trip were not more likely to express interest in visiting a hypothetical FLONA with white sand beaches. While these results were not unexpected, they confirm the importance of the forest to tourists and highlight the need to focus on the forest environment in recreation planning and marketing geared to the ecotourism market.

A Recreation Plan for the TNF is Needed

Continued research is needed to further refine the profile of potential tourists to the TNF. By developing a better understanding of the types of tourists most likely to visit the TNF and the forest attributes and activities they seek, an effective recreation plan can be developed that is in keeping with the resource capabilities of the FLONA.

A Demanda Potencial para o Ecoturismo na Floresta Nacional do Tapajós, Pará, Brasil

Introdução

A administração florestal sustentável é um problema global de crescente consequência. Como parte do empenho para avaliar alternativas da administração florestal sustentável para a Floresta Nacional do Tapajós (FLONA do Tapajós) no Pará, o IBAMA (Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais Renováveis) solicitou ao Serviço Florestal do Departamento de Agricultura dos Estados Unidos (USDAFS), em colaboração com a Agência dos Estados Unidos para Desenvolvimento Internacional, avaliar o potencial ecoturístico da FLONA do Tapajós. Uma visita inicial e uma avaliação turística foram empreendidas (Lennon, Wetterberg, Burchfield e da Silva 1994). A pesquisa aqui divulgada é uma sequência de maior profundidade à reportagem antecedente do Serviço Florestal dos Estados Unidos.

A primeira parte estabelece o contexto para a análise. A condição das Unidades de Conservação e do mandado de múltiplo uso para as Florestas Nacionais brasileiras é revisada. As tendências recentes do turismo na amazônia brasileira são resumidas na segunda parte. A terceira parte apresenta uma análise da demanda potencial para visitas à FLONA do Tapajós baseada numa pesquisa com turistas. As conclusões são discutidas na quarta parte.

Parte I. Fundo e perspectiva histórica da Floresta Nacional do Tapajós

A Floresta Nacional do Tapajós

A FLONA do Tapajós foi declarada uma Floresta Nacional em 1974 (Decreto No. 73.684). A partir de 1992, haviam no Brasil 39 Florestas Nacionais abrangendo um total de 12.6 milhões de hectares. A FLONA do Tapajós compreende aproximadamente 600.000 hectares e é a sexta-maior Floresta Nacional do Brasil em termos de área. É também uma das vinte Florestas Nacionais que existem nos estados do Pará

e Amazonas (Rylands 1991).

A criação das Florestas Nacionais no Brasil data de 1946. A FLONA do Tapajós, criada em 1974, foi uma das primeiras Florestas Nacionais a ser estabelecida na Amazônia; nove Florestas Nacionais foram criadas entre 1988 e 1989. Tais como as Florestas Nacionais dos Estados Unidos, as Florestas Nacionais do Brasil têm sido designadas às atividades de "uso-múltiplo" como recreação, extração de toras e a extração de produtos florestais não-madeireiros.

A FLONA do Tapajós é atualmente usada para recreação, para manejo madeireiro, para a extração de produtos florestais não-madeireiros, para pesquisa e para outras atividades delineadas pelo IBAMA. Só se tem permitido oficialmente o turismo na FLONA do Tapajós desde 1993, ano em que o IBAMA estabeleceu normas com respeito à recreação na floresta e começou a exigir autorização, estabeleceu taxas de entradas e autorizou o uso de certos guias escolhidos. No entanto, a FLONA do Tapajós não tem cercas e só conta, atualmente, com guardas mal equipados. Pode ser alcançada facilmente por barco, por carro ou a pé.

Oportunidades para recreação dentro da FLONA do Tapajós

Conversações informais com guias locais e com operadores de excursões, e uma avaliação feita pelo Serviço Florestal do USDA, serviram de base para afirmar que a FLONA do Tapajós oferece tanto oportunidades de recreação e educação, quanto os atributos naturais e culturais que vêm sendo associados com destinos ecoturísticos.

Embora a presente infraestrutura seja primitiva, existem trilhas de terra em algumas partes da FLONA do Tapajós que proporcionam aos turistas a oportunidade de caminhar através de uma floresta que é predominantemente primária de terra-firme. Devido às águas calmas e claras do Rio Tapajós que beira a FLONA do Tapajós, outras atividades de recreação que podem ser oferecidas incluem passeios de canoa, passeios de caiaque e pesca. Durante a estação seca, as águas baixam para revelar praias de areia

branca onde se pode tomar sol e nadar. Há muitas oportunidades para educar turistas sobre o meio ambiente e as mais de 2.000 espécies de plantas e mais de 200 espécies de árvores da floresta podem ser utilizadas como "sala de aula" natural. Os guias locais das comunidades dentro e em torno da floresta poderiam ensinar aos visitantes a respeito de plantas e árvores medicinais, localizar aves e animais e identificar frutas e castanhas. Existem áreas de floresta adjacentes à FLONA do Tapajós, como o Lago do Maicá, que permitiria aos turistas observarem ecossistemas de florestas alagadas, chamadas várzea e igapó, através de pequenas canoas com guias locais que os levariam para ver macacos, jibóias, jacarés, aves e outras espécies da flora e fauna, algumas das quais são particulares a este ambiente.

Com dezesseis comunidades (ou aproximadamente 2.500 pessoas) morando na FLONA do Tapajós, seria possível para os turistas aprenderem sobre a cultura local da Amazônia. Moradores destas comunidades se sustentam pela caça, pela pesca, pela plantação de mandioca que produz farinha e tapioca, pela colheita de castanhas e frutas e por agrosilvicultura. Com base numa pesquisa recente informal (Sills 1995), as comunidades parecem estar interessadas em receber tanto os turistas quanto a possível renda associada com a venda de mercadorias (produtos locais), com emprego como guias e com doações ou taxas dos operadores de excursões que levariam grupos para visitar as comunidades.

Tanto os povoados históricos de Fordlândia e Belterra, criados por Henry Ford para a produção de borracha, quanto Monte Alegre, famosa por suas pinturas em caverna, cuja idade é estimada ao redor 12.000 anos, e Alter do Chão, com o seu Museu para a Preservação da Arte Indígena, oferecem aos turistas a possibilidade de atividades culturais adicionais perto da FLONA do Tapajós.

A FLONA do Tapajós é facilmente acessível por barco (5 horas) ou carro (1 hora) de Santarém, uma cidade de mais de 250.000 habitantes. Embora isto seja um importante fator de atração para visitantes potenciais e operadores de excursões, algumas pessoas da indústria do turismo local tem demonstrado uma preocupação com a possibilidade de que a proximidade e o acesso relativamente fácil poderiam produzir um impacto adverso no meio ambiente (Tanner 1996).

Apesar de existirem oportunidades de ecoturismo disponíveis dentro e perto da FLONA do Tapajós, não existe nela quase nenhuma infraestrutura para ecoturismo e recreação - não há trilhas, calçadas, banheiros, alojamento e nem um centro de visitantes - para sustentar o turismo. A única infraestrutura na FLONA do Tapajós consiste em cinco bases que constam, em alguns casos, apenas de alojamento para os guardas e dos geradores de energia (ver Apêndice - Mapa da FLONA do Tapajós). Empregados do IBAMA permanecem nas bases durante períodos específicos de tempo, para manter a área e protegê-la contra o corte ilegal de madeira e contra a caça ilegal. Quando os operadores de excursões levam grupos à floresta de vez em quando, as visitas são curtas por falta de instalações básicas. Atualmente, a maioria dos grupos visitam somente a parte norte da FLONA do Tapajós, onde foram estabelecidas trilhas em locais experimentais para o corte de madeira e pesquisa. Adicionalmente, os turistas que visitam Santarém, que até agora são predominantemente brasileiros, estão mais interessados em visitar as praias de Alter do Chão que caminhar pela FLONA do Tapajós.

Considera-se que projetos de pesquisa de madeira, como os ensaios de campo das plantações madeiras feitas em Belterra pela empresa de pesquisa agropecuária do governo federal (EMBRAPA), e pelo banco de sementes do Centro de Tecnologia Madeireira (SUDAM) em Santarém, são de interesse para turistas e para cientistas, já que o problema de extração de toras e manejo florestal sustentável na Amazônia tem gerado interesse no mundo inteiro. Um plano de administração para a FLONA do Tapajós está sendo produzido atualmente e delineará zonas específicas para o turismo, para produção de madeira, para a extração de produtos florestais não-madeireiros e para a pesquisa.

Parte II. Tendências de turismo local e nacional no Brasil

De acordo com a Organização Mundial do Turismo, em 1994 o Brasil recebeu 1,7 milhão

de visitantes⁶ internacionais, um acréscimo de 8% com relação ao ano anterior. O número de visitantes ao Brasil tem aumentado após um mínimo de 1,09 milhão em 1990. A queda do turismo ao Brasil desde os últimos anos da década de 80 até 1990 tem sido atribuída a uma série de fatores, entre eles a inflação, a instabilidade política, e o medo de crime (Ruschmann, 1992). Desde aquela época, o poder tem sido transferido pacificamente entre governos democraticamente eleitos e a inflação tem sido estabilizada, mas o crime continua sendo fonte de preocupação.

Turismo Internacional à Amazônia Brasileira

As três cidades de maior interesse para este estudo dentro da Amazônia brasileira são: Manaus, capital do estado do Amazonas; Belém, capital do estado de Pará, e Santarém, também no Pará (ver Apêndice - Mapa da Região). Manaus e Belém são cidades grandes com populações de 1,01 milhão e 1,23 milhão, respectivamente, enquanto Santarém é muito menor, com uma população de apenas 246.779 (EMBRATUR, 1991) Santarém é localizada na confluência dos rios Tapajós e Amazonas, no meio do caminho entre Manaus e Belém.

De acordo com um estudo de 1993 feito pela Organização de Estados Americanos (OEA) usando dados reunidos pela EMBRATUR, 3,5% dos turistas internacionais ao Brasil chegam à Amazônia.⁷ Os estados do Amazonas e Pará, as áreas de maior interesse para este estudo, receberam um total de

⁶ Neste documento, o termo "visitante" é usado para representar todos visitantes qualquer que seja o motivo da visita; ou seja, uma pessoa que entra no Brasil para negócios é considerado um visitante e um turista. O uso da palavra "turista" desta maneira é consistente com definições internacionais de turismo: uma pessoa que visita um lugar durante pelo menos 24 horas. "Ecoturista/ecoturismo", e "turista/turismo voltado à natureza" também são intercambiáveis. Ambos definem um turista com a intenção de ver a natureza.

⁷ Neste documento a seguinte terminologia é usada: "a Amazônia" se refere às oito nações: Brasil, Equador, Peru, Chile, Venezuela, Guiana Francesa e Suriname; "a Amazônia brasileira" se refere aos oito estados no Brasil: Amazonas, Pará, Rondônia, Amapá, Roraima, Acre, Maranhão, e Tocantins.

55.000⁸ visitantes internacionais em 1993. Embora se observe um incremento de 11% do número de visitas internacionais desde 1992, houve um decréscimo do número de visitantes desde 1989 tanto aos estados do Amazonas e Pará (em 1989 chegaram 89.533 visitantes) quanto ao Brasil em geral. O Gráfico 1 demonstra o decréscimo de visitantes ao Amazonas e Pará desde 1989.

Nos últimos anos, o turismo ao Brasil parece estar crescendo lentamente. O turismo a Manaus em 1995 representou um acréscimo de 3% em comparação com 1993, e pequenos aumentos têm sido registrados cada ano desde 1991. (Visto que dois terços dos visitantes internacionais vão a Manaus, comparado com apenas 36% ao estado do Pará, a maioria da informação que segue focaliza o fluxo de turismo em Manaus.) Santarém, a cidade mais próxima da FLONA do Tapajós, recebeu só 1.300 visitantes internacionais (DIVTUR 1995). No entanto, só há um número limitado de vôos a Santarém por um preço relativamente alto.

Estatísticas de hospedagem classificados e nao-classificados

Boa parte dos dados com respeito ao turismo no Brasil é obtido através de informação sobre estatísticas de hospedagem. De acordo com as estatísticas de hospedagem classificada⁹ nos últimos três anos (só se receberam os dados para dois meses de 1996), observa-se um acréscimo de 3% de visitas internacionais a Manaus em 1993, em relação a 1995. Em 1995, um total de 36.653 visitantes internacionais se hospedaram em hotéis classificados. Parece que agosto e novembro foram os meses mais procurados para visitas a Manaus, enquanto maio e junho no final da estação chuvosa, foram os meses

⁸Número baseado em dados compilados por um registro de hotéis e alojamentos classificados de acordo com padrões desenvolvidos pela EMBRATUR.

⁹A partir de junho de 1996, haviam 22 hotéis classificados representando 2.138 quartos e 7 alojamentos de selva classificados representando 247 quartos em Manaus. Estabelecimentos nao-classificados representaram aproximadamente 40% de alojamento disponível, com 39 hotéis nao-classificados representando 868 quartos e 4 alojamentos de selva nao-classificados com 91 quartos.

menos procurados. [Gráfico 2].

O número de visitantes internacionais em Manaus que se hospedaram em hotéis classificados ultrapassa o número de visitantes internacionais que ficaram em hotéis nao-classificados por um índice de 6 a 1. Em 1995, 36.653 visitantes internacionais se hospedaram em hotéis classificados em relação com os 6.175 visitantes que ficaram em hotéis nao-classificados. Uma comparação feita para o mês de agosto de 1995 revelou que apenas 700 visitantes internacionais se hospedaram em hotéis nao-classificados comparado com 4.800 visitantes internacionais que se hospedaram em hotéis classificados durante o mesmo período de tempo. Se observa um decréscimo de 15% do número de visitantes internacionais que ficaram em hotéis nao-classificados com relação a 1993, mas aumentou em relação com um número baixo de 4.712 de 1994. Os pontos altos de número de visitantes internacionais a hotéis nao-classificados em 1995 se observaram em março e agosto enquanto junho, setembro e outubro foram períodos de um baixo número de visitantes. Tanto o número de visitantes internacionais à hotelaria nao-classificada quanto ao número de visitantes à hotelaria classificada apresentam um modelo cíclico, com a maior quantidade de visitantes nos meses de agosto, setembro e março.

Número de visitantes internacionais de acordo com países emissores

Gráfico 3 retrata os principais mercados emissores internacionais a Manaus para o ano de 1995 baseado nos dados de hospedagem classificada. Os Estados Unidos (16,5%), Alemanha (12,9%), e Japão (12,8%) foram os três mercados maiores. Juntos, os países europeus participaram com pouco mais de metade (52,5%, n=36.653) de todos visitantes internacionais (esta porcentagem inclui apenas aqueles países europeus que entraram na lista dos dez principais emissores estrangeiros para o Amazonas. Os países europeus que não estiveram entre os dez principais mercados foram incluídos na categoria de "outro"). Japão participou com 9,8% de todos visitantes.

Em agosto de 1995, a EMBRATUR entrevistou 485 visitantes internacionais ao Aeroporto

Internacional Eduardo Gomes. Comparado com o estudo anteriormente mencionado que usou apenas dados de hospedagem classificada, a amostra do aeroporto representa uma porcentagem maior de europeus (72,2%), uma porcentagem semelhante de norte americanos (18,8%), e uma porcentagem menor de japoneses (3,7%). Quase três quartos (73,7%) das pessoas entrevistadas se hospedaram em hotéis, 11,5% se hospedou em casas de amigos ou de família, 9,6% se hospedou em alojamentos de selva, 3,9% se hospedou em pensões, e 1,3% ficou em outros alojamentos.

Turistas brasileiros ao Amazonas e Pará

Cerca de 120.000 brasileiros viajaram ao Amazonas em 1995, representando um acréscimo de 17% sobre 1993 (EMAMTUR). Este número é três vezes o número de visitantes internacionais (36.500) ao estado em 1995. Os principais estados emissores no Brasil de acordo com os dados de hospedagem classificados da EMAMTUR foram São Paulo (27,9%), Rio de Janeiro (12,3%), e Pará (9,3%). Esta distribuição não tem mudado nos últimos cinco anos. Em 1993 (a informação mais atual recebida da PARATUR), o Pará recebeu um número semelhante de visitantes nacionais (121.800) que o estado do Amazonas. Ruschmann (1992) acredita que o que motiva os brasileiros a visitarem a região é a zona franca de Manaus, enquanto os visitantes internacionais vêm em busca de atividades voltadas ao meio ambiente. Embora haja necessidade de entender melhor as motivações e as características de ecoturistas brasileiros que vão à Amazônia brasileira, isto está além do alcance deste estudo.

O ecoturismo na Amazônia brasileira

Além de estimativas sobre o número de turistas, se tem feito pouca pesquisa com respeito às motivações ou atitudes de turistas na Amazônia brasileira ou na Amazônia como um todo. Embora Brooke (1991) calcula que o número de turistas voltados à natureza que visitam a região geográfica da Amazônia crescerá de 123.000 em 1988 a 375.000 em 1999, se conhece pouco sobre os "ecoturistas" na Amazônia

brasileira. Existem varias razoes por esta falta de conhecimento. Em primeiro lugar, o ecoturismo é uma idéia relativamente nova, introduzida primeiro por Budowski em 1976 (Orams 1995) e popularizado depois pela publicação em 1990 de "Ecotourism: The Potentials and Pitfalls" de Boo. Por ser o termo relativamente novo, uma definição de ecoturismo aceita amplamente ainda nao existe. As áreas de discordância incluem: (1) o nível de envolvimento do turista com o meio-ambiente, (2) o envolvimento do operador com respeito ao emprego de moradores locais e à construção, operação e manutenção de alojamentos e (3) o impacto ambiental do operador/turista no lugar. Orams (1995) dedicou recentemente um artigo à grande variedade de definições que existem no momento. De acordo com The Ecotourism Society (1995), o ecoturismo é "viagem responsável que protege o meio ambiente e sustenta o bem estar dos moradores locais."

Parte III. A demanda potencial para ecoturismo na regioa da FLONA do Tapajós

Metodologia

Muitas pessoas estao interessadas no ecoturismo, por causa da percepção de que o ecoturismo oferece um espaço potencial para atividades de desenvolvimento econômico, que conservam os recursos naturais e promovem oportunidades econômicas aos moradores locais. Para ser considerado ecoturismo, o turismo precisa satisfazer metas de conservação e desenvolvimento (Lindberg, Enriquez e Sproule 1995). Recentemente, como se documentou por um grupo interministerial da EMBRATUR/IBAMA (Barros II e de La Penha 1994), o Brasil estabeleceu objetivos e definiu parâmetros gerais que guiariam o desenvolvimento de ecoturismo.

Para avaliar o potencial para o desenvolvimento de ecoturismo na regioa da FLONA do Tapajós, um Tourism Survey foi desenvolvido (Tanner 1996) em colaboração com o pessoal do IBAMA e da Prefeitura Municipal de Santarém. O questionário continha perguntas sobre a viagem atual dos visitantes, incluindo o itinerário da viagem, despesas, experiência prévia de viagem pelo Brasil, fatores que

afetaram a decisão de fazer uma viagem voltada à natureza, participação em atividades de diversão, e características sócio-econômicas. Também se perguntou sobre atividades contingentes e sobre despesas com respeito a visitas potenciais a FLONA do Tapajós. O termo "ecoturismo" não foi usado e nem definido no questionário, para não predispor os entrevistados e para evitar qualquer discussão com respeito a uma definição apresentada (Wight 1996).

Para efetuar a pesquisa, usou-se entrevistas dirigidas e questionários auto-administrados. Os questionários auto-administrados foram produzidos em inglês e distribuídos a operadores de excursões, a guias e também a hotéis e a alojamentos de selva em Belém, Santarém e Manaus. Os questionários foram escritos em inglês porque os operadores locais de excursões insistiram que a maioria dos turistas internacionais fala e entende inglês. Vários esforços foram feitos para obter os questionários preenchidos nos hotéis e 139 questionários foram devolvidos.

A entrevista dirigida incluía a maioria das perguntas que estavam nos questionários auto-administrados. Quatro perguntas do questionário escrito foram excluídas por considerações de brevidade. Das 110 entrevistas dirigidas, 27 foram realizadas em português, enquanto o resto foi realizado em inglês. Junto com os 139 questionários auto-administrados, o conjunto de dados finais consistia em 249 observações.

A população de interesse para o nosso Survey eram os turistas voltados à natureza na Amazônia brasileira. Se os motivos principais para a visita incluíam negócios, compras, visitas de família, ou razões médicas, os entrevistadores foram instruídos a cancelar a entrevista. Nossa amostra de conveniência consistia em visitantes a Manaus, Belém e Santarém nos meses de junho, julho e agosto de 1995, e que permaneceriam no país um ano ou menos de um ano.

Durante a realização da pesquisa, um esforço foi feito para obter amostras de visitantes de diversos locais turísticos (aeroportos, museus, lojas, etc), e para obter amostras de visitantes alojados em hotéis baratos, hotéis de custo médio e hotéis caros. Apenas 17% das entrevistas foram conduzidas em

Santarém, devido ao número limitado de turistas internacionais que estavam visitando aquela cidade durante o período da pesquisa (Tabela 1 - Data Collection Locations).

Comparação de dados

A habilidade de extrapolar e analisar os dados depende da representatividade de nossa amostra. Infelizmente, pouca informação existe com respeito a visitantes à Amazônia. No entanto, em 1990 o Departamento de Desenvolvimento e Meio Ambiente Regional da Organização dos Estados Americanos conduziu um estudo da demanda para visitas às oito nações compreendendo a Amazônia. Baseado nesta informação, um perfil de turistas internacionais visitando a Amazônia foi divulgado por Ruschmann (1992). Em 1993, a OEA atualizou este relatório, separando a seção de turistas que estavam especificamente visitando a Amazônia brasileira. Pode-se comparar estes dados com um estudo realizado pela EMAMTUR em 1995 com visitantes internacionais ao estado do Amazonas. Estatísticas descritivas destes estudos são apresentadas na Tabela 2, mostrando que o perfil de visitantes para este estudo é similar aos estudos da OEA e da EMAMTUR. Os dados tanto da distribuição de idade dos visitantes, quanto ao tipo de viagem, sexo, permanência e gasto médio diário são muito semelhantes em todos os estudos. Com base nesta comparação, nossa amostra parece refletir as características gerais da população turística à Amazônia brasileira. É possível que esta pesquisa tenha usado amostras em excesso de visitantes dos Estados Unidos, embora este segmento possa de fato ter aumentado nos últimos anos. Os marcos temporais das amostras diferem nos vários estudos. O estudo da USDA foi conduzido somente no verão, enquanto o estudo de 1993 da OEA, por exemplo, apresenta visitas feitas durante todo o ano.

Resultados da pesquisa - O perfil do turista na Amazônia brasileira

Nas seguintes seções, apresenta-se os resultados da pesquisa. Uma análise do perfil típico de turistas na Amazônia brasileira é divulgado primeiro, seguido por uma análise dos visitantes potenciais

à FLONA do Tapajós.

Idade. A idade da maioria dos entrevistados (30,2%) concentrou-se entre 20 a 29 anos.

Em geral, os entrevistados eram relativamente jovens (mediana=33,6 anos, média =37,8). Quase 60% dos entrevistados tinham menos de 40 anos de idade. Houve variações etárias notáveis correspondente aos diferentes países emissores. Entrevistados procedentes da América do Norte eram geralmente mais velhos que os entrevistados procedentes da Europa, com médias de idades de 47,1 e 33,2, respectivamente.

Na nossa amostra, um pouco mais de dois-terços dos entrevistados que tinham menos de 30 anos de idade procediam da Europa. [Gráfico 4] Apenas 10% dos "jovens" entrevistados procediam da América do Norte. No entanto, os entrevistados que tinham 30 ou mais anos de idade, procediam geralmente da América do Norte (43%) ou da Europa (39%). Esta informação sugere que o mercado de jovens da Europa, especificamente os da Alemanha e da França, poderia oferecer uma boa oportunidade para visitas à FLONA do Tapajós.

Os "visitantes jovens" são o objetivo de uma crescente atenção por parte das organizações turísticas. De acordo com OMT (1991), o turismo internacional de "jovens" está crescendo à taxa de 7,3% anuais, mais rápido que o turismo internacional em total (4.4%). Conhecemos que os tais visitantes "jovens" tomem a iniciativa em abrir "fronteiras turísticas", uma característica potencialmente importante para a FLONA do Tapajós relativamente desconhecida.

País emissor: os europeus participaram com pouco menos da metade dos entrevistados (48,8%), enquanto quase um terço procediam da América do Norte, e um décimo (9%) eram do Brasil [Gráfico 5]. Esta predominância dos europeus sobre os norte-americanos, e dos norte-americanos sobre os brasileiros é refletida também nos estudos da OEA e da EMAMTUR.

No atual estudo, no estudo de 1995 da EMAMTUR e ambos os estudos da OEA, a Alemanha foi o país emissor mais frequente com 13%, 17% e 12% das visitas, respectivamente. A França foi o segundo país emissor mais comum da Europa neste estudo.

Dias de férias e gastos: A Tabela 3 mostra que os gastos por pessoa na visita atual ao Brasil eram US\$ 1.950, excluindo passagem aérea. A passagem de avião por pessoa era US\$1.199 (ou 38% dos gastos totais). O número mediano de dias passados no Brasil era 15, e o gasto diário era US\$130. O gasto na área da Amazônia brasileira onde foi conduzida a entrevista era aproximadamente \$111, baseado nos 4,2 dias que os visitantes permaneceram na região onde se conduziu a entrevista. (Os entrevistados podem ter visitado outras cidades na Amazônia brasileira; no entanto, solicitou-se que os entrevistados estimassem os gastos, baseado no tempo que permaneceram na região específica onde foram preenchidos os questionários.) Estes resultados indicam que o visitante "típico" paga menos por dia na região amazônica que em outros destinos turísticos no Brasil.

Renda: Os turistas pesquisados responderam que têm renda anual mediana de US\$35.000 (média-\$50.485). Um terço dos entrevistados comunicaram que ganhavam \$22.000 ou menos. É importante notar que apenas a metade dos entrevistados (n=132) responderam à esta pergunta. Os turistas entrevistados que tinham familiaridade com Santarém representaram níveis de renda mais baixos (mediana = US\$25.416, n=47, média=US\$34.774), em relação aos entrevistados a quem a cidade de Santarém não era familiar (mediana = US\$42.180, n=62, média = US\$56.708). Os turistas pesquisados que estavam em excursões representaram níveis medianos de renda mais elevados que os turistas que não estavam em excursões (US\$49.000, n=40 em contraste com US\$28.753, n=87, respectivamente).

Sexo, educação e ocupação: Cinquenta e dois por cento dos entrevistados eram homens. Os turistas pesquisados tinham alta escolaridade; mais de três quartos (81%) tinham alguma educação universitária. A maioria de estudos que tem pesquisado ecoturistas mostra que os mesmos possuem alto grau de instrução e são geralmente bem-educados (e.g., Weiler e Richins 1995; Eagles e Cascagnette 1995; Wight 1996). Aproximadamente um terço dos entrevistados (32%) estavam empregados numa função profissional ou administrativa; uma porcentagem adicional de 23% trabalhavam como professores ou educadores.

Excursões: Um pouco mais de dois terços (68%, n=244) dos entrevistados não estavam em uma excursão. Em geral, as pessoas em excursões eram mais idosas (média: 48 anos de idade, n=66) e representavam um renda anual mais elevada (média: US\$77.250, n=40) em relação às pessoas que não estavam em excursão, que representavam uma idade média de 34 (n=150) e uma renda anual média de US\$46.897 (n=87).

Consciência ambiental e viagem: Mais da metade (57%) dos turistas entrevistados disseram que pertenciam a uma organização ambiental ou que liam revistas sobre a natureza ou sobre o meio ambiente. Enquanto, em média, os turistas entrevistados tinham feito duas viagens ao exterior (n=126) nos últimos três anos, especificamente para visitar áreas naturais como florestas, reservas naturais e parques, um quarto dos entrevistados não tinham viajado ao exterior nem sequer uma vez nos últimos três anos com este propósito. Um estudo recente de ecoturistas norte-americanos (Wight 1996) constatou que os ecoturistas viajam mais frequentemente que os consumidores médios; 41% tinham viajado fora do seu estado/província seis vezes ou mais nos últimos três anos em comparação com apenas 24% para os consumidores gerais.

Familiaridade com Santarém: Menos da metade dos entrevistados (46%) tinham ouvido falar de Santarém. Apenas 11% dos entrevistados tinham de fato visitado ou tinham planejado uma visita a Santarém. No entanto, entrevistados que tinham familiaridade com Santarém estavam, em média, fazendo viagens mais compridas pelo Brasil.

Participação em atividades: Quando se perguntou aos visitantes em que atividades tinham participado ou que atividades tinham planejado fazer, enquanto estivessem na região onde se preencheu o questionário, as cinco atividades que mais prevaleceram nas respostas foram: passeio de canoa (74%), caminhada (68%), visita a museu (60%), visita a uma praia de rio (57%), e observação de aves (53%). Apenas 46% dos entrevistados tinham visitado ou tinham planejado uma visita a uma comunidade rural, embora 53% disseram que tinham aprendido ou tinham a intenção de aprender sobre produtos da floresta

dos moradores rurais. 13% tiveram a experiência de participar de uma refeição com uma família rural e 15% se hospedaram com uma família rural.

Destaques da viagem: Cerca da metade dos entrevistados (48%, n=99) mencionaram as áreas naturais e a floresta (incluindo a floresta alagada) como o fator que mais lhes agradou na sua visita à região amazônica. Destes, 9% especificamente mencionaram um passeio de canoa, numa floresta alagada. Enquanto 13% dos entrevistados disseram que gostaram de um lugar, ou de uma área específica, outros 10% disseram que os moradores do Brasil foram o aspecto que mais lhes agradou da viagem. Os aspectos da viagem dos quais os entrevistados gostaram menos, incluíram baixas condições de saúde e baixas condições sociais (13%), estradas ruins e infraestrutura inadequada (13%) e o calor (9%).

Grupo de viagem e método usado para selecionar a região: Um terço dos entrevistados (34%) viajaram com seus amigos, com uma porcentagem adicional de 28,4% que viajaram com sua família. O método mais comum usado para escolher a região foi o boca-a-boca (33%). Livros sobre a região foram usados por 16% dos entrevistados enquanto apenas 11% usaram agências de viagem.

Importância das características da área natural: Pediu-se aos turistas pesquisados que avaliassem, numa escala de um a dez, a importância de uma variedade de características que usaram para escolher um lugar para visitar a natureza, sendo 1 "não tem importância" e sendo 10 "extremamente importante". As características que receberam em média a avaliação mais alta incluem: "a beleza excepcional das áreas naturais" (8,6); "a possibilidade de ver flora e fauna exótica" (8,5), e a "qualidade de guias locais" (7,9). Enquanto os entrevistados deram grande importância aos guias locais, a categoria de "qualidade de materiais educacionais e centros de informação e interpretação da natureza" recebeu uma das avaliações mais baixas (6,1). Esta discrepância sugere que os entrevistados atribuem mais valor ao contato ativo e pessoal dos guias, como um mecanismo para a divulgação de informação ambiental em relação aos métodos passivos, como placas ou folhetos. A Tabela 4 classifica em ordem as características pela avaliação média que receberam.

Percepções da Amazônia comparado com outras áreas do Brasil: Solicitou-se aos entrevistados avaliar a sua percepção da qualidade de características de recreação para quatro áreas do Brasil - Amazônia, Mata Atlântica, Bahia e o Nordeste, e o Pantanal - usando uma escala de um a dez, sendo 1 "de qualidade muito baixa" e sendo 10 "de qualidade extremamente alta." Os entrevistados atribuíram as avaliações mais altas à Amazônia, em relação às três outras áreas para a maioria das características, incluindo a qualidade de guias, a qualidade de alojamento e a qualidade das trilhas. No entanto, em média, os entrevistados acharam que em comparação com a Amazônia, o Pantanal era um lugar muito melhor para observar pássaros (média de 8,1 em contraste com 6,9), um pouco melhor para ver plantas, pássaros e animais exóticos (média de 8,8 em comparação com 8,4), e comparável com a Amazônia na beleza excepcional das áreas naturais (média de 8,8 para os dois).

Visitantes potenciais para a Floresta Nacional do Tapajós

Para avaliar o potencial para ecoturismo à FLONA do Tapajós, os turistas pesquisados foram solicitados para imaginar uma situação em que eles poderiam planejar a sua viagem outra vez e foram providenciados com uma breve descrição de uma "grande Floresta Nacional beirada por um rio importante na região amazônica" perto da cidade de Santarém. Em colaboração com o pessoal do IBAMA, desenvolveu-se uma descrição "hipotética" da FLONA que seria representativa de condições atuais ou potenciais da FLONA do Tapajós. A FLONA foi descrita como uma área predominantemente subdesenvolvida, com as seguintes características:

- ! mais de 2000 espécies de plantas
- ! praias de areia branca
- ! muitos animais que podem ser observados e ouvidos de manhã e à tarde
- ! guias locais com experiência para caminhadas

- ! canoas e caiaques para passeios nos igarapés e rios pequenos
- ! comunidades rurais tradicionais vivendo perto do rio, que podem ser visitadas
- ! malocas simples ao lado de um igarapé onde visitantes podem dormir em redes

Aos entrevistados foi pedido acerca da verossimilhança de fazerem uma visita à floresta, do número de dias que ficariam, e da quantidade que pagariam por gastos diários e por uma taxa de entrada. A média e a mediana das respostas se encontram na Tabela 5.

Probabilidade de uma visita: Para prever a verossimilhança que os entrevistados visitariam a FLONA hipotética, solicitou-se aos entrevistados fazerem uma marca, em um local de uma linha contendo categorias (correspondentes a quartis) por "nao visitaria", "pouco provável", "indeciso", "provável" e "visitaria". Para a entrevista dirigida, a pergunta foi mudada para "indique sua disposição para visitar a floresta usando uma escala de 0 a 100, onde 0 indica que você nao visitaria, 50 indica indecisao e 100 indica que você visitaria." Em média, os entrevistados indicaram uma probabilidade de 75% de visitarem a FLONA hipotética [Tabela 5]. No entanto, como esta pergunta nao pediu que os entrevistados considerassem destinos de viagens substitutas, a probabilidade de visita deveria ser considerada um índice, em vez de uma quantidade absoluta.

Número de dias na FLONA: Os turistas pesquisados indicaram que passariam em média 3,9 dias na FLONA. Esta figura é consistente com os 4,2 dias que os entrevistados permanecem atualmente na região amazônica, o que sugere que uma visita à FLONA do Tapajós seria substituída por uma outra destinação amazônica.

Gastos relacionados à floresta: Os entrevistados estavam dispostos a pagar uma mediana de US\$68,60 por pessoa, ao dia, para alojamento, comida, transporte e guias. Esta figura é 38% menor, ao dia, que a quantidade que já estavam pagando na região amazônica (US\$110,71). O fato de que a FLONA foi descrita como tendo só uma infraestrutura básica pode explicar esta diferença. Os entrevistados que viajavam em excursões, estavam dispostos a pagar uma mediana de US\$100 (n=44), quase o dobro da

quantidade indicada pelos entrevistados que não estavam em excursões (US\$55,04, n=109).

Taxa de entrada: Pediu-se aos turistas entrevistados para dizer o quanto estariam dispostos a pagar, por pessoa, ao dia, além de qualquer despesa relacionada com a floresta, como uma taxa de entrada para visitar a FLONA hipotética, se a taxa fosse usada para conservar a floresta e beneficiar as comunidades locais. Os entrevistados indicaram que estariam dispostos a pagar, em média, US\$15,38 (mediana US\$9,31) ao dia. Esta quantidade representa um prêmio de 13,5% sobre as despesas diárias e que providenciaria recursos para atividades que seriam consistentes com as metas do ecoturismo. Multiplicando a disposição média (mediana) a pagar pelo número médio (mediano) de dias que os entrevistados disseram que permaneceriam na FLONA resulta num total de US\$72,82 (US\$36,31) para as taxas de entradas por pessoa, por viagem, a esta FLONA hipotética.

Característica preferida de FLONA: Quando os turistas pesquisados avaliaram que atributo da FLONA hipotética os atrairia mais, 31% (n=150) responderam que a possibilidade de observar e ouvir os animais na floresta seria o atributo mais importante [Gráfico 6]. As outras características que foram julgadas como mais atraentes incluíram: canoas e caiaques nos igarapés e rios pequenos (11%), guias locais com experiência para caminhadas (7%), diversidade da flora tropical (7%), visitas a comunidades ribeirinhas (7%), e praias de areia branca (6%).

Desenvolvimento do perfil de visitantes à FLONA, com base na verossimilhança de visitas

Para melhor avaliar o potencial de visitas a esta FLONA hipotética, um modelo de probabilidade de visitas contingentes foi especificado e calculado. Considerou-se que as respostas com respeito à *probabilidade de visitas à floresta*, representavam um índice de verossimilhança, em vez de uma quantidade absoluta. Assumiu-se que os entrevistados que fizeram marcas à direita da delimitação "incertos" (ou seja, que caíram dentro da zona de "provável" e "vou visitar") ou que indicaram uma verossimilhança maior de 50% para uma visita, seriam candidatos prováveis para uma visita à FLONA

hipotética. Os entrevistados que fizeram uma marca à esquerda da delimitação "incerto" (isto é, que se colocaram na zona de "pouco provável" e "nao visitaria") foram considerados candidatos pouco prováveis para uma visita. Usando os dados das respostas, uma variável binária foi criada para indicar se cada entrevistado seria um visitante verossímil à FLONA.

Os dados binários foram usados para prever o tipo de visitante que provavelmente visitaria a FLONA. A probabilidade de visitar à FLONA hipotética foi modelada por regressão "probit" da variável binária nas características e comportamento do entrevistado. Os resultados do modelo de probabilidade de visitas contingentes aparecem na Tabela 4.

A estimativa do parâmetro negativo e estatisticamente significativo de *Idade*, indica que a probabilidade de visitação decresce quando a idade do entrevistado aumenta; ou seja, que é mais provável os turistas mais jovens visitarem a FLONA em comparação com os turistas mais velhos. A estimativa do parâmetro positivo e significativo de *Tem ouvido falar de Santarém*, indica que as pessoas que ouviram falar de Santarém (e que não visitaram a cidade) representam uma verossimilhança mais alta de visitar a FLONA hipotética, em relação às pessoas que nunca ouviram falar de Santarém. Este resultado sugere que, se fosse providenciado aos visitantes internacionais uma melhor informação sobre Santarém como um destino potencial, o número de visitas à FLONA do Tapajós aumentaria. As pessoas disseram que a possibilidade *de observar e ouvir animais* era o atributo mais atraente da FLONA eram também as pessoas que representavam, em geral, a maior probabilidade de visita, em relação às pessoas que indicaram qualquer outro atributo como o mais atraente. Este resultado sugere que deva ser dada consideração à criação de oportunidades para observar a fauna. Participantes *Ativos* andaram de canoa e caminharam na sua viagem atual à amazônia. As variáveis *Faculdade* (entrevistados que tinham alguma educação superior) e *Praia* (entrevistados que estavam visitando praias na sua atual viagem) não foram fatores significativos na determinação da probabilidade de visitas. Finalmente, a estimativa de parâmetro no *Tipo* de pesquisa (questionário ou entrevista dirigida) não mostrou diferenças significativas de zero, constatando que os

resultados não diferiram por método de pesquisa.

Parte IV. Conclusões

O ambiente florestal como atributo importante

Os resultados da pesquisa sugerem que a oportunidade de experimentar pessoalmente o ambiente florestal é um fator extremamente importante entre os turistas, para a escolha de áreas naturais para visitar. Quando foram pedidos para avaliar a importância das 15 características que entram na decisão de escolher um lugar para o ecoturismo, a "beleza excepcional da área natural" e a "possibilidade de observar fauna e flora exótica" destacaram-se como as duas características mais importantes. Em contraste, a importância da disponibilidade de praias recebeu a avaliação média mais baixa.

Adicionalmente, quando se providenciou aos entrevistados uma descrição da FLONA baseado na FLONA do Tapajós e se perguntou qual era o atributo da floresta que mais lhes importava, a possibilidade de observar e ouvir fauna se destacou como o atributo mais atraente.

Visitantes prováveis à FLONA são jovens, ativos, interessados em observar fauna e têm familiaridade com Santarém

Os resultados da pesquisa indicam que houve muito interesse em visitar uma FLONA hipotética, com base na FLONA do Tapajós. Em média, os turistas pesquisados apresentaram uma probabilidade de 75% de visitar uma FLONA, com características semelhantes às da FLONA do Tapajós. Resultados do modelo de probabilidade de visitas contingentes constataram uma queda na probabilidade de visitas, correspondendo ao aumento da idade, indicando que os entrevistados mais jovens eram os que tinham mais interesse em visitar a FLONA. Adicionalmente, os entrevistados que acharam que "observar e ouvir fauna" era o aspecto mais atraente da FLONA e os que passeavam de canoa e faziam caminhadas, apresentavam uma probabilidade mais alta de visitar a FLONA. Também era mais provável um

entrevistado que já ouviu falar de Santarém visitar a FLONA. O fato de que quase metade dos entrevistados não tinham ouvido falar de Santarém, e que apenas 11% tinham visitado Santarém, implica que, para aumentar a quantidade de visitas à região, seria necessário prover aos ecoturistas um conhecimento maior sobre a região, atualizando os livros de guia turísticos ou efetuando campanhas de marketing e de relações públicas. Os entrevistados jovens, ativos e voltados à natureza representavam também os entrevistados com maior probabilidade de expressar interesse em visitar a FLONA, indicando que um plano de recreação e marketing, que procure atrair o tipo de turista mochileiro, é inicialmente apropriado para a FLONA do Tapajós.

Visitantes potenciais estão dispostos a pagar uma taxa de entrada para conservar a natureza e ajudar os moradores locais

Os visitantes pesquisados pagariam uma média de US\$15,38 (mediana: US\$9,31) para entrar na FLONA, se soubessem que a taxa seria utilizada para conservar a floresta e beneficiar as comunidades locais. Esta quantidade representa uma adição aos US\$86,75 por pessoa, ao dia, que os entrevistados estariam dispostos a pagar por comida, alojamento, transporte e guias na FLONA hipotética. Estes resultados indicam que a taxa de entrada total poderia acrescentar aproximadamente \$77 por pessoa em cada viagem às rendas recebidas pela FLONA.

Guias locais são importantes

Quando foram pedidos para avaliar a importância das 15 características que usavam para escolher um lugar onde se podia observar a natureza, os entrevistados indicaram que o terceiro aspecto mais importante era a "qualidade dos guias locais." Em contraste, a importância da "qualidade de materiais educativos e os centros para a informação e interpretação da natureza" ficou em 13º lugar, uma resposta

que sugere uma preferência para a recepção de informação ambiental através de um guia, em vez de um folheto ou de painéis informativos.

A aprendizagem da cultura e de costumes locais é importante para os visitantes entrevistados

Quando escolheram um destino de viagem para desfrutar da natureza, os entrevistados classificaram a "possibilidade de aprender os costumes e cultura local" como a característica de importância número 4 entre as 15 apresentadas. Os guias das comunidades locais poderiam ser a melhor maneira de transmitir esta informação aos ecoturistas, dado que a "qualidade de guias locais" apareceu como número 3 na avaliação. Embora a aprendizagem da cultura e costumes locais tenha sido importante para os entrevistados, a "possibilidade de visitar as comunidades locais" foi a nona colocada dentre os 15 critérios.

A FLONA é uma destinação turística substituta

Os turistas indicaram que permaneceriam 3,9 dias (mediana) na FLONA hipotética. Isto é consistente com os 4,2 dias (mediana) que os entrevistados realmente ficam na região amazônica. Esforços para aumentar o número de turistas internacionais visitando a região de Santarém, pode resultar num deslocamento de turistas de Manaus, se os turistas perceberem as duas cidades como substitutas uma para a outra. Poderia acontecer um deslocamento adicional de turistas de Manaus à Santarém, se aumentar o nível de insatisfação entre alguns turistas com a atmosfera muito turística de Manaus.

O Mercado Europeu é importante

Em geral, cerca de metade (48%) dos entrevistados procediam da Europa, seguidos pela América do Norte (33%). O país Europeu que participou com a maior parte de ecoturistas à região foi a Alemanha. Dois terços dos entrevistados, com menos de 30 anos de idade, procediam da Europa.

A hospedagem não é necessariamente uma preocupação para alguns segmentos do mercado ecoturístico

Os entrevistados avaliaram a qualidade de hospedagem como o décimo-primeiro critério em importância, dentre os 15 critérios que usavam para escolher um lugar onde podiam desfrutar da natureza, um fato que indica que a qualidade de alojamento não é necessariamente um fator importante. De outras características, incluindo "preocupações sobre a saúde" e "crime", receberam avaliações médias mais altas que o alojamento. No entanto, quando se apresentou aos entrevistados uma descrição de uma FLONA hipotética, cerca de um quarto dos entrevistados indicaram que a expectativa de dormir em malocas simples era o atributo que menos os atraía da descrição. Isto sugere que alguns segmentos do mercado valorizam mais a qualidade de alojamento que outros.

As praias não são uma atração principal para os ecoturistas

Quando escolheram um lugar para desfrutar da natureza, os turistas avaliaram "praias" como a segunda característica menos importante dentre as 15. Além disso, os resultados de modelos de visitas contingentes, revelam que era menos provável que as pessoas que estavam visitando praias, na sua viagem atual à Amazônia, expressem interesse em visitar uma FLONA hipotética com praias de areia branca. Embora estes resultados não fossem imprevistos, eles confirmam a importância da floresta em atrair turistas e destacam a necessidade de focalizar no ambiente florestal no planejamento de recreação e no marketing voltado ao mercado ecoturístico.

É preciso um plano de recreação para a FLONA do Tapajós

É preciso continuar a pesquisa para refinar mais o perfil de turistas potenciais à FLONA do Tapajós. Na medida em que se desenvolva um melhor entendimento, tanto dos tipos de turistas que representam maior verossimilhança para uma visita à FLONA, quanto dos atributos da floresta e as

atividades que eles procuram, pode-se desenvolver um plano efetivo de recreação, dentro da capacidade de recursos da FLONA do Tapajós.

Literature Cited

- Barros II, S.M. and D. H. de La Penha. 1994. *Diretrizes para uma política nacional de ecoturismo*. Grupo de Trabalho Interministerial, EMBRATUR/IBAMA, Brasília-DF.
- Boo, E. 1990. *Ecotourism: The Potentials and Pitfalls*. Vols. 1 and 2. Washington, DC: World Wildlife Fund.
- Brooke, J. 1991. Brazil's forests in the balance: will nature tourism offset slash-and-burn practices? *The New York Times*, (May 19, 1991), p. L9.
- Eagles, P.F.J. and J. Cascagnette. 1995. Canadian ecotourists: who are they? *Tourism Recreation Research*. 20(1)22-28.
- Ecotourism Society. 1995. *Ecotourism Statistical Fact Sheet*. North Bennington, Vt.
- EMAMTUR 1995. *Pesquisa Sobre o Turismo Receptivo Nacional e Internacional*. Órgão Oficial de Turismo do Amazonas, Brasil.
- EMAMTUR 1995. *Pesquisa Sobre A Demanda Turística em Cruzeiro Marítimo*. Órgão Oficial de Turismo do Amazonas, Brasil.
- EMAMTUR 1996. *Indicadores de Turismo, Fevereiro*. Órgão Oficial de Turismo do Amazonas, Brasil.
- Lennon, T., G. Wetterberg, J. Burchfield, and S. S. Da Silva. 1994. *Tourism Assessment Tapajós National Forest Region*. Unpublished report. USDA Forest Service, Washington, D.C.
- Orams, M.B. 1995. Towards a more desirable form of ecotourism. *Tourism Management*. 16(1)3-8.
- Prefeitura Municipal de Santarém. 1994. *Mercado Turístico Diagnóstico Preliminar*, Divisão de Turismo (DIVTUR), Santarém, Pará.
- Ruschmann, D. V.d.M. 1992. Ecological tourism in Brazil. *Tourism Management* 13(1)125-128.

Rylands, A. B. 1991. *The Status of Conservation Areas in the Brazilian Amazon*. Washington, DC: World Wildlife Fund & The Conservation Foundation.

Secretaria Geral da Organização dos Estados Americanos (OAS). 1993. *Estudo dos Mercados Turísticos da Região Amazônica Brasileira*. Departamento de Desenvolvimento Regional e Meio Ambiente, Washington, D.C.

Sills, E. 1995. *The potential role of river communities in nature tourism in the FLONA Tapajós*. Unpublished report. Submitted to the USDA Forest Service, Research Triangle Park, N.C.

Tanner, J.B. 1996. *The potential demand for ecotourism in the Tapajós National Forest, Pará, Brazil*. Unpublished Masters Thesis, Department of Parks, Recreation and Tourism Management, North Carolina State University, Raleigh, North Carolina.

United Nations - World Tourism Organization. 1995. *Yearbook of Tourism Statistics, 47th Edition, Volume I*. Madrid, Spain.

United Nations - World Tourism Organization. 1991. *International Conference on Youth Tourism: Final Report*. Madrid, Spain.

Weiler, B. and H. Richins. 1995. Extreme, extravagant and elite: a profile of ecotourists on Earthwatch expeditions. *Tourism Recreation Research*. 20(1)29-36.

Wight, P.A. 1996. North American ecotourists: market profile and trip characteristics. *Journal of Travel Research*. 34(4)2-10.

Data Collection Locations

SPECIFIC LOCATION	TOTAL
MANAUS & BELÉM:	
OPERA HOUSE	29
MANAUS AIRPORT	22
SOLUÇÃO TOURISM AGENCY	20
MANAUS BUDGET HOTELS	17
TROPICAL HOTEL	16
ARIAU JUNGLE TOWER	11
BELÉM HILTON	8
MUSEO HOMEN DEL NORTE	6
BELÉM AIRPORT	4
VARIG AIRLINES	3
MALOCAS JUNGLE LODGE	3
GREEN VALLEY TOUR AGENCY	1
OTHER	62
MANAUS & BELÉM TOTAL	202
SANTARÉM:	
LAGO VERDE TURISMO	17
SANTARÉM AIRPORT	16
MUSEUM	8
TROPICAL HOTEL	3
OTHER	3
SANTARÉM TOTAL	47
GRAND TOTAL	249

Comparison of OAS and USDA Profile of International Tourists ¹⁰

	1990	1993	1995	1995	1995
Data Sources:	<u>OAS</u>	<u>OAS</u>	<u>EMAMTUR(I)</u>	<u>EMAMTUR (II)</u>	<u>USDA</u> ¹¹
<u>ORIGIN</u>					
Europe	65%	N/A	N/A	72%	48%
- Germany	15%	12%	17%	10%	13%
- Spain	14%	11%	8%	14%	1%
- France	10%	9%	7%	9%	5%
- Italy	10%	11%	7%	6%	3%
North America	19%	N/A	N/A	19%	33%
- US	14%	16%	18%	18%	32%
- Canada	5%	N/A	N/A	1%	1%
Other	16%	24%	N/A	9%	19%
<u>GROUP SIZE</u>					
Large group (4-22 people)	69%	N/A	N/A	N/A	56%
Small group (1-3 people)	31%	N/A	N/A	N/A	44%
<u>AGE</u>					
30 and under	35%	N/A	N/A	N/A	42%
31-50	40%	N/A	N/A	N/A	35%
Over 50	25%	N/A	N/A	15%	23%
<u>SEX</u>					
Male	55%	N/A	66%	54%	52%
Female	45%	N/A	34%	46%	48%
<u>LENGTH OF STAY</u>					
	3-5 nights	2.7 days ¹²	N/A	5 days	4-5 nights
<u>AV. DAILY EXPENSE</u>					
	US\$101	US\$103	N/A	US\$214	US\$111 ¹³

¹⁰The 1990 OAS study consists of data from tourists to the eight nations comprising Amazônia; the 1993 OAS study consists of data from international visitors staying at classified lodging (see page 8 for a description of classified lodging) in the Brazilian states of Amazonas and Pará; the 1995 EMAMTUR I study consists of data from international visitors staying in classified lodging establishments in Amazonas ; the EMAMTUR II study consists of data obtained from conducted in August 1995 with 485 visitors at Eduardo Gomes International Airport in Manaus; and the 1995 USDA study consists of data from nature tourists in and around the regions of the Brazilian Amazon cities of Manaus, Belém, and Santarém staying in classified and non-classified hotels, and other locations.

¹¹ USDA = United States Department of Agriculture

¹² The length of stay figure is reported for the state of Amazonas only.

¹³ For median expenditure results, see Page 9.

Map of the TNE


Map of the Area of Interest in the Brazilian Amazon Region


