[image: image1.png]ROYAL GEOGRAPHICAL SOCIETY

[image: image2.png]- UNLOCKING THE ARCHIVES Y
L

Tourism in Antarctica

Over 10,000 tourists visit Antarctica each year. Most arrive by ship from gateway ports, Ushuaia in Argentina, Christchurch in New Zealand, Hobart in Australia and Stanley in the Falkland Islands and travel to the Antarctic Peninsula. Some, around 150, travel by private or chartered yachts and a further 130 fly to take part in activities such as mountaineering and ski-ing. Tourism began in Antarctica in 1958 but it was only in the 1980s that interest in visiting grew and cheaper trips became available.

Visiting Antarctica today

47.8% of visitors to Antarctica are US citizens, many of retirement age. Assumptions can be made that these Americans are adventurous and affluent. Germans make up 10% of visitors; again they have a reputation for enjoying exotic cruise destinations.

Many people visiting Antarctica on cruise ships are interested in the wildlife and scenery. A typical 8 day cruise itinerary is:

	Day 1
	Depart Ushuaia, Argentina

	Day 2
	At sea, crossing Drake’s passage

	Day 3
	At sea, first landfall (e.g. Elephant Island)

	Day 4
	Visit South Shetland Islands, land using ‘Zodiac’ inflatable boats, see seals and birds. Visit to Arktowski (Polish Station)

	Day 5
	Deception Island to see relics of whaling industry, penguin colonies and volcanic landscape

	Day 6
	Continue south visiting the Antarctic Peninsula to set foot on the mainland and cross the Antarctic Circle

	Day 7
	At sea, cross Drake’s passage

	Day 8
	Return to Ushuaia

 Source: BAS
Regulations

As increasing numbers of visitors came to Antarctica environmental impact became a concern. In 1991 seven tour companies formed the International Association of Antarctic Tour Operators (IAATO). This organisation has a series of objectives to regulate visitor impact and to promote sustainable tourism in Antarctica. These include:

· Representing the tourism industry at the annual Antarctic Treaty meetings

· Promoting ‘Guidance for Visitors’ literature

· Enhancing public awareness and concern for the Antarctic environment via the media etc

Scientists were particularly concerned about the impact that tourists visiting penguin populations might have on breeding figures. However a recent study of Adelie penguins’ breeding performance in Goudier Island found no effect on laying, hatching success, brood size or chick survival despite over 4300 tourists walking past the colonies that year.

Adventure travel

In 1985 Adventure Network International became the first company to take visitors to Antarctica by air and to offer trips to the interior. Their programme today offers activities for those who prefer luxury, for example trips to see the Emperor Penguins, to those who want to challenge themselves in the extreme by trying ski-ing to the South Pole or taking part in the South Pole marathon.

Find out more

www.iaato.org
International Association of Antarctic Tour Operators

www.adventure-network.com
Adventure Network International

www.lonelyplanet.com/destinations/antarctica
Lonely Planet travel information

