

"Setting the scene: the global context"

4th International Tourism Fair - CROTOUR *Sustainable Destination Management Zagreb, Croatia 25 March 2011*

Luigi Cabrini Director, Sustainable Development of Tourism World Tourism Organization (UNWTO)

Contents

- International Tourism Outlook
 Destination Management
 Indicators and Observatories
- Global Initiatives

2010: Multi-speed recovery

International tourist arrivals, 1995-2010*

2010: Multi-speed recovery

International Tourist Arrivals, monthly evolution

World

(% change)

2010: Multi-speed recovery

International Tourist Arrivals

(% change over same period of the previous year)

Confidence confirmed

UNWTO Panel of Tourism Experts

Outlook 2011

International Tourist Arrivals

International Tourism 2011 – Forecast

	2010	Forecast 2011	
World	+6.7%	4% to 5%	
Europe	+3.2%	2% to 4%	
Asia and the Pacific	+12.6%	7% to 9%	
Americas	+7.7%	4% to 6%	
Africa	+6.4%	4% to 7%	
Middle East	+13.9%	7% to 10%	

Actual Trend vs. Tourism 2020 Vision Forecast - World

International Tourist Arrivals

International Tourism

International tourist arrivals and receipts and market share (%)

Growth driven by emerging economies

International tourist arrivals by country of destination

World Tourism Organization SUSTAINABLE DEVELOPMENT OF TOURISM

<u>International tourism around the Mediterranean</u> <u>Average growth rate 2000 - 2010</u>

<u>Croatia</u>

International tourist, 1992 – 2009*

Former Yugoslavia

International tourist arrivals, 1980-2010*

Travel & Tourism Competitiveness Index - CROATIA

	Rank (out of 139)		Rank (out of 139)
2011 Index	34	ICT infrastructure	35
T&T regulatory framework	42	Price competitiveness in the	101
Policy rules and regulations	77	T&T industry	101
Environmental sustainability	46	T&T human, cultural, and	42
Safety and security	33	natural resources	43
Health and hygiene	32	Human resources	83
Prioritization of Travel & Tourism	72	Education and training	73
T&T business environment and infrastructure	36	Availability of qualified labor	91
Air transport infrastructure	66	Affinity for Travel & Tourism	20
Ground transport infrastructure	54	Natural resources	75
Tourism infrastructure	4	Cultural resources	31

Contents

International Tourism Outlook

- Destination Management
- Indicators and Observatories
- Global Initiatives

Tourism Destination

A local tourism destination is a physical space in which a visitor spends at least one overnight.

It includes tourism products such as support services and attractions, and tourism resources within one day's return travel time.

It has physical and administrative boundaries defining its management, images and perceptions defining its market competitiveness.

Local tourism destinations incorporate various stakeholders often including a host community, and can nest and network to form larger destinations.

Destinations could be on any scale, from a whole country, a region, or island, to a village, town or city, or a self- contained centre.

Destination Management

- Destination management is the co ordinated management of all the elements that make up a destination (attractions, amenities, access, marketing and pricing).
- Destination management takes a strategic approach to link-up these sometimes very separate entities for the better management of the destination.
- Joined up management can help to avoid duplication of effort with regards to promotion, visitor services, training, business support and identify any management gaps that are not being addressed.

Destination Management and Competitiveness

Sustainable Tourism Context

COMPARATIVE ADVANTAGES

Natural and/or man made resources available in the destination:

- Physical resources
- Historical and cultural resources
- Capital resources, economies of scale
- Technology and knowledge resources
- Size of the local economy
- Infrastructure and superstructure
- Human resources, etc

COMPETITIVE ADVANTAGES

Ability of the destination to use or mobilize these resources over the long term.

A competitive destination is the one that combines the comparative supply, able to meet the visitor's expectations, with a positive / responsible contribution to its tourism development and the wellbeing of their residents.

Major Parameters of Destination Management

COMPETITIVENESS Resource Deployment

Ability to compete effectively and profitably in the marketplace

(economic capacity and business skills)

- organization management
- strategic planning
- product development and innovation
- promotion and marketing (positioning, branding, etc)
- financial management
- information management
- operations management
- human resources management

SUSTAINABILITY

Resource Stewardship

Ability to maintain the quality of its physical, social, cultural, economic and environmental resources

(capacity for environmental management through the tourism supply chain)

- air quality
- water quality
- waste
- wildlife
- flora/fauna
- habitat
- resident/local community management
- biodiversity management
- visitor management

12 Aims of sustainable tourism at Destinations

- 1. Economic Viability
- 2. Local Prosperity
- 3. Employment Quality
- 4. Social Equity
- 5. Visitor Fulfillment
- 6. Local Control
- 7. Community Wellbeing
- 8. Cultural Richness
- 9. Physical Integrity
- **10. Biological Diversity**
- **11. Resource Efficiency**
- 12. Environmental Purity

Keys For Success

- 1. Vision and leadership for a sustainable and competitive tourism
- 2. Knowledge and understanding of the needs of target markets and the "new tourist"
- 3. Positioning and differentiating the destination and image management
- 4. Improvement of collecting reliable data and competent analysis of the data
- 5. Improvement of the competitiveness of the destination, providing "through the chain", positive visitor experience
- 6. Product innovation and management
- 7. Capitalizing on the opportunities provided by new technologies
- 8. Greater professionalism in service levels and overall HR management
- 9. Synergy between all the stakeholders in creating the destination vision
- 10. Public-private sector partnership in the key areas of management and marketing
- 11. Continuously adapting to the dynamically changing macro, competitive and market environments

Contents

- International Tourism Outlook
- Destination Management
- Indicators and Observatories
 Global Initiatives

UNWTO Guide on Indicators

- Extensive review of international experiences
- Involvement of 62 experts from 20 countries
- Focus on local destinations, also covering applications at regional, national and business levels
- A recommended procedure for indicators development
- A categorized list of common issues and indicators
- Destination-specific applications
- The role of indicators in tourism policy and planning
- Ample range of case studies

UNWTO observatories initiatives

Observatory: Yangshuo

• Beautiful town located south of Guilin on the bank of the Li River

• Li River cruise from Guilin to Yangshuo is the main attraction of any trip to northeastern Guangxi Province.

• Thousands of visitors take the water route to witness the scenic beauty of the karst limestone landscape straddling the Li River.

• Scenery along the Li River is one of China's top tourist destinations

Yangshuo

Survey, analysis and monitoring indicators

Focus on:

- Tourism and community.
- Degree of tourist satisfaction.
- Health and safety.
- Economic benefits from tourism.
- Tourism related to resources and environment protection.
- Tourism related to transport planning and management.

Major issues identified

- Need for more protective measures for natural resources and environmental protection.
- Need for more controlled measures for development regarding transport planning.
- Noise and air pollution.
- Water pollution.
- Land-use: demand on land for tourism increased but construction land is rigidly restricted; difficult to satisfy tourism development needs.
- Need for management of water environment and improvement of water quality.
- Population and traffic congestion.

Contents

- International Tourism Outlook
- Destination Management
- Indicators and Observatories
- Global Initiatives

Global Sustainable Tourism Criteria (GSTC)

- A coalition of 76 organizations working together to foster increased understanding of sustainable tourism practices and the adoption of universal sustainable tourism principles.
- The Global Sustainable Tourism Criteria are a set of common guidelines created with the input of experts, groups and companies from around the planet, defining sustainable tourism in a way that is actionable, measurable and credible. They set a minimum standard of sustainability for tourism businesses across the globe.

Global Sustainable Tourism Criteria (GSTC)

37 criteria, 4 pillars

Global Sustainable Tourism Council

Established in August 2010. UNWTO, UNEP and the UN Foundation are Permanent Members of the Council.

The main objectives are

- Management of the Global Sustainable Tourism Criteria
- Setting standards for destinations and other tourism sub-sectors not contemplated by the current criteria
- Developing market access strategies for sustainable products
- Building the accreditation program
- Supporting more sustainable destinations

www.gstcouncil.org

Global Partnership for Sustainable Tourism

UN bodies

UNEP, UNWTO, UNCTAD, UNIDO, UNESCO

Governments

 Bahamas, Brazil, Cambodia, China, Costa Rica, Croatia, France, Madagascar, Mali, Mauritania, Morocco, Mozambique, Norway, Republic of Korea, Senegal, United Kingdom, Oman

Non-governmental organisations

 BITS, Ecotrans, Rainforest Alliance, SERC, Tourism Concern, WWF, Fair Trade in Tourism South Africa, GIC AGRIPO, EcoTourism Kenya, ICRT, Instituto EcoBrasil, NCPC Columbia, NCPC Nicaragua, STI, Benin Ecotourism Concern, INTO

International Business Organsiations

 Fédération Universelle des Agences de Voyage, Roteiros de Charme Hotel Association, Tour Operators Initiative, Fair Tourist Proxsol

Organisations

ADEME, AFD, SICA, GIZ, ECLAC, EC, GRID-Arendal, IUCN, OECD, Plan Bleu, WTTC

ORGANISATION

<u>The Partnership builds upon the four-year success story of</u> <u>the ITF-STD within the Marrakech Process</u>

The International Task Force on Sustainable Tourism Development (ITF-STD), 2006-2010:

- membership of **18 countries and 25 organizations**, chaired by **France**
- six biennial meetings in France, Costa Rica, Morocco
- helped support nearly **40 projects** between 2006 and 2009
- developed policy recommendations for tourism stakeholders, 2009
- recommended evolution into international sustainable development partnership, 2009

TRANSITION to the GLOBAL PARTNERSHIP FOR SUSTAINABLE TOURISM

<u>4 Main activities</u>

7 Thematic areas

Promote good policy frameworks

Facilitate climate change adaptation and mitigation actions

Ensure environmental sustainability

Promote sustainable tourism as mean for poverty alleviation

THEMATIC ACTION LINES

Facilitate the promotion of cultural and natural heritage

Assist the private sector to become more sustainable

Make sustainability a part of finance and investment

A unique value-added for

Sustainable Destination management

- The Partnership adopts a « local » approach relying on a global framework while ensuring the development of adapted projects, policy recommendations and tools at National, Regional and Municipality levels.
- A communication reference platform; the Partnership provides lessons learnt by local tourism stakeholders in sustainable planning, management, development and marketing of tourism destinations.
- The Partnership offers sustainable destinations opportunity to exercise a **leadership role** internationally, to showcase sustainable destination management, therefore **offering strong exposure on global market.**

www.unwto.org/sdt

