2nd Floor, Sir Frank Walcott Building, Culloden Farm Complex, St. Michael, Barbados, W.I. Tel: (246) 427-5242 / Fax: (246) 429-3065.

e-mail: ctobar@caribsurf.com

Caribbean Tourism Organisation

Sustainable Tourism Development Programme
Workshop on Environment Statistics for CARICOM Member Countries

Organised by the

United Nations Statistic Division
Sustainable Tourism Development in the Caribbean:

Identifying Measurement Instruments

Paper presented by

Ms. Mercedes Silva

Sustainable Tourism Officer of the Caribbean Tourism Organisation

Belize City, Belize, August 9th 2000

Table of Content

Introduction

The Tourism Industry: World and Caribbean

Understanding the Tourism Industry

World Trends

Caribbean Tourism Facts

Measurement of Tourism Development

Importance of measuring tourism development

Future Projects for the Caribbean

Tourism and Environment

Identifying Tourism Impacts

Sustainable Tourism

Introduction of Tourism Environmental Performance Measurement Tools in the Caribbean

Environment Check list

Certification Systems

Standards

Indicators

CTO Initiative for the Region

Sustainable Tourism Standards and Indicators

Introduction

All the indications are that the Caribbean's dependence on tourism for its economic development, if not survival, will increase in the immediate future, as other economic sectors encounter a hostile competitive environment. The good news is that Caribbean countries have a comparative advantage in an industry for which world demand is almost unlimited and the region has had a creditable industry performance over the years. The bad news are: firstly, the Caribbean is facing fierce competition as the world's premier warm weather destination; and secondly, regional tourism plans have been more focused on “growing” instead of “developing” the industry, and therefore, countries are facing several environmental and social problems, additionally to the economical problem that represents the lost of market share.

With respect to product quality, tourism destinations are now being environmentally evaluated and certified by entities within and outside the industry. Consumer legislations, particularly in Europe, are establishing objective criteria of what product quality must be, and are appending penalties enforceable by the courts to be paid by suppliers found guilty of failing to deliver what they promised the consumer. This legislation is being framed and implemented without any consultation with the destinations.

However, economic and environmental goals do not necessarily have to be incompatible. Several research projects and publications have exposed the principles and benefits of long-term resource based development. Unfortunately, in terms of tourism planning, these recommendations most of the time have been overlooked.

Traditionally, tourism development plans have been based on the physical and economical aspects, leaving consideration of environmental impacts to the final phase of the plan, when the activities and facilities have been determined and designed. The assessment of social impacts, when addressed, is also one of the final steps to be taken before plan implementation. As a result, most of the measuring instruments utilized by the industry to assess its impact on tourism destinations are more economically and physically oriented.

For tourism development to be truly sustainable, it must be based upon environmental, social and economic attributes. This type of tourism planning facilitates promotional and management objectives because environmental, social and economic goals are already in place. Measurement instruments are therefore needed to cover all these aspects. However, due to the tourism industry interrelations with other sectors, the identification of these instruments has not been an easy task.

Many initiatives have been put in place by the tourism industry to define a more comprehensive evaluating framework for its performance, which includes not only economical but also environmental and social aspects. Most of these initiatives are private sector driven and based on general management issues more than on bench marking achievements. This is due mainly because of the difficulties to obtain specific data and the lack of reliable records on the tourism environmental and social impacts.

This workshop provides the opportunity to look at those difficulties, understanding the interlinkages between tourism and environment and recognizing the importance of considering tourism issues in any environmental evaluation in the region. To achieve these goals, a close collaboration between regional tourism and environmental entities is required.

The Tourism Industry: World and Caribbean
Tourism is recognized as the largest and fastest growing industry in the world. It is possible to say that almost everyone has been involved way or the other in a tourism activity. However, outside the tourism environment, very little is known about this complex sector, which in fact comprises of several sectors. The purpose of this section is to briefly identify the major components of the tourism industry and to provide a background on the industry status, both at the global and Caribbean level

Understanding the Tourism Industry

Tourism involves the movement of people for a period of over 24 hours and less than one year to destinations outside the places where they normally live and work. It also involves the activities of people during their stay at these destinations and the facilities and services needed such as accommodation, transportation, food supply and entertainment. This movement can be international, regional or domestic.

The tourism industry is complex and has a very wide scope. It has a large number of components that differ widely in organization, size and objectives. The private sector consists of both small family-operated enterprises and international large corporations. Numerous government agencies and associations are involved, either through managing specific tourism resources such airports, harbours, parks and museums or though policy development, regulations and marketing. In general terms the industry involves:

Tour operators and Travel Agents: the organization and selling of holidays

Marketing, coordinating, planning, research and product development: Tourism Authorities, national, regional and local Tourism Boards, Tourism Ministries and information offices.

Attractions and activity centres: Leisure Sports centres, marinas and national parks
Accommodation: hotels, guesthouses, self-catering villas, time-share properties

Food and Beverages: restaurants, bars, snack bars, cafés, mobile catering

Carriers and travel operators: scheduled and charter airlines, rental cars, cruise ships
A guide to Tourism Careers, Education and Training in the Caribbean, CTO, 1999

It is important to highlight that tourism is seen by the traveler as a set of experiences, rather than a set of products and services. Hence the challenge for the industry to offer a high quality product that can only be enjoyed at the tourism destination.

World Performance

The World’s demand for tourism has been extraordinary. International tourist arrivals have gone from 25 million to half a billion international tourists in 45 years. In that period tourism has met and overcome every crisis, including war, energy crises, inflation, stagnation and recession. It has emerged as the most important sector of world trade, contributing some US$ 4.6 trillion dollars to the world economy in 1999, and employing 1 in every 15 workers in the world.

Tourism accounts for 11 % of world investment and currently pays about US$650 billion in taxes a year to governments around the world. By 2010, according to the World Tourism Organization (WTO), the number of international tourists arrivals is expected to double to close to 1 billion, with implications for all the other numbers given above.

Caribbean Tourism Facts

During 1980 to 1999, tourist or stayover arrivals to the Caribbean grew by an estimated 5.9 % per annum ahead of the projected world average of 4.5 percent per annum. Based on estimates from the Caribbean Tourism Organization (CTO), the region would have hosted around 20 million tourist arrivals in 1998. During the same period cruise passenger visits (a special class of same day visitors) remained relatively flat.

However, the Caribbean still dominates the world cruise market, with about a 45.8% of world cruise bed days in 1999. In 1998, visitors (tourists and same day visitors combined) spent an estimated US$17.5 billion growing at an average rate of 8.8 percent since 1988. This is also higher than the World’s average of 8 percent. Tourism, excluding transportation, is conservatively estimated to employ at least 900,000 persons in the Caribbean.

At the current rate of growth the number of tourists to the Caribbean will reach 21 millions by the end of this year 2000 and 34 million by 2010.

The main markets for Caribbean tourism are the United States, Europe, the Caribbean (regional market) and Canada

A desegregation of the Caribbean arrival statistics by sub-regions reveals that while overall the regional tourism industry is growing, in some destinations / sub regions this growth is more significant than in others. The growth in arrivals, expenditure and rooms of the Hispanic Caribbean is outstripping the other sub-regions. The smaller destinations of the region are experiencing a CAP deficiency (Capacity – Air access – Prices): a lack of rooms, inadequate air access, and uncompetitive prices. For comparative purposes you can refer to the following statistics:
	Arrivals
	% Share 94
	% Share 98
	% Growth 98/94

	OECS
	6.7
	5.9
	1.3

	CARICOM
	27.9
	24.9
	1.5

	Hispanic Caribbean
	46.9
	52.6
	7.4

	Total Caribbean
	
	
	4.4

	Expenditure
	% Share 94
	% Share 98
	% Growth 98/94

	OECS
	7.7
	6.1
	2.3

	CARICOM
	29.9
	25.2
	3.6

	Hispanic Caribbean
	40
	49.0
	13.7

	Total Caribbean
	
	
	8.2

Caribbean Tourism Statistical Report, CTO, 1998

This growth is reflected also in the accommodation sector. By the end of 1998, the total accommodation capacity of the Caribbean grew by 6.1% to reach 232.8 thousand rooms. More than a half of these rooms (117,233 rooms) are located in Spanish speaking Caribbean destinations (Cancún, Cozumel, Cuba, Dominican Republic and Puerto Rico). The CARICOM countries accounted for almost one third of the region’s accommodation capacity with a total of 65,719 rooms (15,752 in the OECS countries).

	Accommodation
	% Share 94
	% Share 98
	% Growth 98/94

	OECS
	7.5
	6.7
	2.7

	CARICOM
	30.9
	28.2
	2.8

	Hispanic Caribbean
	44.8
	50.3
	8.3

	Total Caribbean
	
	
	5.2

Caribbean Tourism Statistical Report, CTO, 1998
In-spite of the steady growth performance of the Caribbean tourism industry, the region is facing strong competition, not only from other warm weather destinations, but as other player get into the tourism game, from destination who are in fact our main markets such as the US, Canada and European countries.

Competition is also coming from the South Pacific region, China and East Asia, the Indian Ocean, South Africa and Kenya. Even in the Cruise industry, while the region remains the premiere cruising destination, this market share has decline from 55 percent in 1994 to 48 percent in 2000. Cruise Lines are seeking to diversify their destinations by moving more of their ships from the Caribbean in the summer to the Mediterranean, Alaska and Pacific cruises.

Additionally, our market intelligence shows a travel market that is changing. People are asking for a holiday, which not only goes beyond the beach, but also pays consideration to environmental issues in the destination where it is taken. Among the matures, the baby-booming generation and the Generation Xs, which all together comprise the young and adventurous types, the middle age and the retired persons, holidaying taking is an important activity.

Surveys now show that people are placing a high value on spending time with family and friends, on adventure and learning, on nature and the outdoors and experiencing local communities and their culture. People are seeking comfort rather than luxury, as well as value for money; and a high priority is being placed on time as a scarce resource, therefore there is increasing demand for self catering and apartment style units. All of these factors have implications for the type of accommodations being built, demand of recreational activities (and the natural resources involved) and service requirements based on limited regional resources such as water and electricity.

Measurement of Tourism Development

Current Tourism Indicators

In 1937, following discussions with representatives from governments, international organizations and the tourism industry itself, some steps were taken to formalize statistical standards relating to the tourism industry. Under the leadership of the WTO, a set of guidelines on statistics for tourism, were adopted in 1993. This development became imperative following the increasingly visible economic and other benefits derived from the industry and the associated demand for tourism data which could be compared across countries and regions, from national tourism offices, industries, local communities and academia. The guidelines developed for the definition and the classification of tourism centered around the tourism demand, tourism supply and tourism expenditure.

These indicators are designed to:

1. Measure and monitor the Impact of tourism on the socio-economy of the country

2. Assist with tourism planning and development

Demand – the level of visitation to a destination

1. Size and scope of the travel market - what is our market and how big is it

2. Travel patterns of the market – when person from our main market travels where do they travel to, why do they travel, and how much do they spend

3. Travel taste of the tourism consumers – what are the characteristic of the travel consumers, their likes and dislikes when traveling in terms of accommodation, activities, food, purchases etc.

4. Visitor assessment of their vacation – how do visitor rate their travel experience

Supply – the tourism infrastructure

1. What facilities are available to accommodate visitors – hotels, guesthouses, villas/cottages, apartments, private homes etc.

2. What is the infrastructure of the country to cater to the needs of visitors

3. What exist in the destination in terms of a visitor product – attractions, duty free shopping, transportation etc.

4. What is the economic contribution of tourism to the economy of the destination

5. What is socio-environmental impact of tourism on the destination

Expenditure
1. How much wealth is transferred to destinations

2. What is the contribution of tourism to the economy

3. How doe tourism relate to other sectors

The following tables in this section will identify the existing tourism indicators. It is important to recognize that this list is not finite and is still very much in the development phase. Where there is the greatest deficiency is in accurately measuring the economic and socio-environmental impact of tourism on destinations in the region. Also an issue critical to the measurement of tourism performance is designing systems to accurately manage and disseminate tourism. This is a deficiency in many Caribbean countries.

Tourism Performance Indicators

The primary source of tourist information used in the analysis of tourism in Caribbean destinations are the Entry / Departure (E/D) cards. While these cards are used by a majority of destinations in the region, there are some notable exceptions in the cases of the United States and French territories, where estimates of arrivals are derived from surveys of hotels. The information derived from an E/D card differs depending on the destination, which determines the format of the card.

The ideal card would contain the indicators which can derive information on the number of visitors to a destination, the main country or countries of origin of these visitors, the main purpose of visit and place of stay, the age, sex and income demographics of the traveler, some indication of first time versus multiple visits to the destination. These indicators are for the most part inline with those developed for tourism by the World Tourism Organization.

Other sources of information are visitor surveys, surveys of tourism product supplies, statistical and other publications from destinations, the WTO, source markets reports, travel and other publications, journals interviews and industry surveys, and the Internet.

	Tourism Surveys and Other Data Sources

	Visitor Surveys
	Expenditure and motivation
	 A number of variables relating to the visitors experiences and rating of the product are examined. These relate to level of visitation to major segments of the visitor product, and the rating of this product (attractions, shopping facilities, restaurants etc… visitors perception of safety, service, visitors participation in activities, festivals, sporting events etc.. visitors spending patterns and the rating of general items available for sale

	
	Product

	Hotels

	Gain knowledge of the facilities available at particular hotels, their monitoring systems, measure occupancy and general performance of the sector (turn over and profitability) employment, forward booking analysis as to projected performance for up-coming season. A source for insights on the overall perception of visitors to the product

	
	
	Attractions
	Gain knowledge as to the type of attractions available, facilities existing with in the attractions, performance in terms of visits, general visitor comments, monitoring systems - environmental and economic, employment and profitability

	
	
	Restaurants
	Gain knowledge as to the type of restaurants available, facilities existing with in the restaurants, performance in terms of profitability and level of tourism impact (number of tourist versus resident clientele), employment.

	
	
	Transportation
	Gain knowledge as to the type of transportation services available, facilities available, performance in terms of profitability and level of tourism impact (number of tourist versus resident clientele), employment.

	
	
	Entertainment
	Gain knowledge as to the type of entertainment establishments available, facilities existing with in the establishments, performance in terms of profitability and level of tourism impact (number of tourist versus resident clientele), employment.

	Suppliers
	Tour Operators, Travel Agents, Special interest groups
	Use their experience in selling destinations to monitor the quality of the product offered, some perception of the size and scope of the market, perceptions on the demand for specific travel products

	Non Surveys Data Sources
	Journalist, Academic
	Magazines are particularly useful for their market-based analysis of a product through the first hand experiences of visitors and journalist. Some information on competitive destinations can also be gathered from this source

	
	Internet
	A useful source for on-line publications and travel pages especially to gain competitor information on how other destinations are marketed.

	
	Research Papers and Statistics
	Academic research on the development of tourism, best and worst practices and useful analyses for developing ideal type visitor products. Market statistics on the performance of economies, the overall travel propensity of the population and the destination of travelers. Some information on competitive destinations can also be gathered from this source

Prepared by Gail Clarke, CTO Research and Information Management Unit

	Key Tourism Indicators

	Variable
	Indicators

	Arrivals
	No. of tourist arrivals

More than 24hrs. less than a year
	No. Cruise Arrivals

Passengers Arriving and living aboard a cruise ship
	No. of Same day arrivals

Staying less than 24 hours excludes in-transit

	Markets
	Place of usual residents of visitors to a destination

	Expenditure/Receipts
	Measures the total consumption expenditure made by a visitors or on behalf of a visitor during his/her visit to a destination. This is best obtained by deriving an estimate which is based on visitor expenditure surveys information and weighted by Length of Stay and Purpose of visit and origin. This can be disaggregated into:

- package travel/package tours and package holidays

- accommodation - food and drinks

- transport - recreation, culture and sporting activities

- shopping - Other

	Length Of Stay
	Tourist nights/days

	Place of Stay
	No of persons staying in Defined types of tourist accommodation establishments

	Purpose of Visit
	The main purpose/motivation of a trip by visitors are defined as, Leisure/recreation/ holiday, Business and professional, Visit Friends and Relatives (VFR), religious pilgrimage, medical reasons and other reasons (seek to cover other purposes of visit which may not be numerical significant if measure separately but are important to the overall measurement of tourism).

	Visitor Characteristic

(These are general categories but can be modified based on available information and the demands of destinations)
	Age:

General age characteristics are Generation X, Baby Boomers, matures. These however can be further broken down into the following, 0-14, 15-24,25-44, 45-64, 65+
	Sex:

Male

Female
	Economic Activity status: Employed Unemployed,

Student, homemaker, income recipients, other

	
	Level of Education:

No education/pre primary, first level/primary education, second level, first stage or lower secondary, second level – second stage or upper secondary

	Occupation:

Legislator Senior official and managers, Professionals, technicians and associate professionals, clerks, service workers and shop and market sales workers, skilled agriculture and fisheries workers, plant and machine operators and assemblers, Elementary occupations, armed forces
	Household Income:

10,000-19,999

20,000-29,999, 30,000-39,999, 40,000-49,999, 50,000+

	Transportation Mode

Airlines

Waterways

Land transport
	Airlines:

No of Passengers

Name of Carrier, Flight schedule,

by what mode traveled Schedule carrier, Charter, or Other air Services
	Waterway:

No of Passengers, by what mode traveled - Cruise Passenger lines/ferries, Other water way services – yacht etc.
	Land Transport:

No of visitors, by what mode traveled – railways, coaches, private vehicles, rental vehicles, Schedule, non-schedule

	Accommodation
	No of Hotels, Guest Houses, Condominiums, Villas/Cottages, Apartments Private residence, camp grounds etc. which accommodate visitors, employment and turnover

	Occupancy Rate
	Refers to the proportion of bed places/rooms in a collective tourism establishment that is occupied over some period of time, such as a night, month, year. A calculation of occupancy of accommodation establishments calculated utilizing room nights occupied /available room nights

	Attractions
	Number of Attractions, type of attractions and visits to attractions disaggregated to reflect tourist, cruise and same day visitors, employment and turnover

	Prepared by Gail Clarke, CTO Research and Information Management Unit

	Tourism Economic Indicators

	Relative importance of visitor expenditure to regional economies is measured by the following indicators:

· Ratio of Visitor Expenditure to Merchandise Exports

· Ratio of Visitor Expenditure to GDP

· Visitor Expenditure as a Percentage of External Debt

· Visitor Expenditure Per Capita - Based on mid-year population estimates and GDP numbers

· Percentage of Hotels and Restaurant Contribution to GDP

· Government Revenue From Hotel Occupancy Tax

	Interaction Measures: This is constrained by the fact that not all of the tourists used for the ratios are in the country at the same time. The density ratio gives the number of tourist by square kilometer, weighted by the size of the country. The penetration ration gives the daily average number of tourist per thousand of inhabitants.

Tourism Density Ratio: This ratio attempts to show the density of tourist in the country at any one time on average. Its value is limited by the fact that tourist flows are season and tourism activity tends to be concentrated in specific geographical areas

Tourist Penetration Ratio: Quantifies the average number of tourist per thousand inhabitants in the country at any one time. The value of the ratio is constrained by the fact that tourist flows are seasonal and cruise passengers are not. Average Length of stay * number of visitors/365 * mid year population estimates

Prepared by Gail Clarke, CTO Research and Information Management Unit
Future projects for the Caribbean

CTO is currently working on several projects, which would assist in rectifying this deficiency. Under the sustainable tourism programme, which is discussed in more detail in another section of this paper there is some work being done on identifying indicators to measure the environmental and social impacts of tourism in the Caribbean. As it relates to the economic impact of tourism and in improving destinations ability to identify and monitor the performance of the element of the tourism product, there are two projects supported by the European Union (EU) which are seeking to address this. These are discussed in some detail in the preceding paragraphs.

Management Information System for Tourism

CTO is embarked in a regional project to improve the ability of the Caribbean destinations to manage and develop a sustainable tourism industry, enhance their ability to responds to the changing market environment in which they now operate and strengthen information infrastructure and enhance their management capability.

This project known as the “CTO Management Information Systems” (CTOMIST) was structured to develop both a national and regional integrated Management Information System, and is to operate over a two year period - January 1999 until February 2001. Six countries were selected for this project Barbados, Dominica, Dominican Republic, Grenada, St Kitts and Nevis and Turks and Caicos Islands.

The system comprises three main components:

1. Performance: Database of Arrival/Departure Statistics, Annual Economic Indicators

2. Product Inventory: Database of tourism facilities (accommodation, cruise, carriers, attractions, etc) and destination information

3. Marketing: Database of Source Market Information and Marketing Intelligence
The first prototype of CTO MIST has been installed in all six countries and the second phase installation commences in August. It is also anticipated that CTO will continue to rollout MIST to the other member countries following the completion of this project. In this initial stage, no tourism environmental information has been considered. This is mainly because the inclusion this concept needs to be internalized into the traditional tourism indicators managed by the national tourism entities. However, the system is flexible enough to incorporate in the future a better structured sustainable tourism section.

Economic Impact Assessment project

CTO is conducting a Tourism Impact Project in six CTO member countries
. The project is being funded by EU under the Caribbean Regional Tourism Sector Programme (Lome IV).

The broad aims of this project are as follows:

1. Assist in defining and delineating tourism as a distinct economic sector,

2. Provide a measure of the level and characteristics of tourism related economic activity

3. Trace the extent of the inter-relationship between tourism and the rest of the economy.

 Thus the exercise would provide a basis for estimating the impact of tourism on gross domestic product (GDP), employment, government fiscal operations and the external account (balance of payments).

Model Outline

The economic importance of tourism to the general economy is examined through a model that traces the effect of visitor expenditure on economic activity at various levels.

Gross visitor expenditure represents the primary economic stimulus of tourism on the domestic economy. This expenditure produces a ‘first round’ or direct impact on the economy when it is spent by the visitor to purchase goods and services such as accommodation, meals, transportation and duty-free items.

The companies and individuals that provide these goods and services must in turn purchase the necessary inputs in the domestic economy in order to produce the output required by the visitor. Thus the visitor expenditure stimulates a further indirect impact on other sectors of the economy through the purchase of inputs such as electricity, freight transportation, farm produce and manufactured items.

Employees of the companies producing these final outputs and inputs would receive wages and salaries and other income that they would spend in the domestic economy that would in turn generate further economic activity. Thus the visitor expenditure has an induced impact on the economy through the expenditure of the wages and salaries.

The success of the model estimation process will be dependent upon the availability of relatively accurate information on the operations of industries directly and indirectly involved in tourism activity, therefore the co-operation and participation of companies and agencies engaged in tourism is critical. However, much of the required information would be collected through sampling processes thus all companies may not be required to be actively involved in the exercise.

The results of this exercise will be very useful to policymakers both in the public and private sector, as it would assist in the planning of future tourism development and also in evaluating the effects of past measures.

It is expected that preliminary results will be available for comments during the fourth quarter of 2000.

Tourism and Environment
Tourism’s complexity has been described in the previous section. The impact of tourism wherever it is developed is therefore as complex as the nature of this activity. In the two decades, the impact of tourism on the environment has been the focus of several researches, recognizing the importance of this two-ways relationship: the environment provides any of the attractions for tourist, but poorly managed tourism development can generate negative impacts in the environment and therefore affects the resources that generates tourism.

On the other hand, if tourism development is well planned, its contribution to the conservation of the environment is significant. Balancing both sides of this complicated relationship is the task of tourism planners. To facilitate the decision making process, maximizing positive impacts and minimizing the negative ones, it is important to have a clear idea of the implications of any given tourism development to its context.

Identifying Tourism Environmental Impacts

Assessing the impact of tourism in the environment is still an undefined process. There are a number of possibilities in the classification of environmental components or the categorization of tourism environmental impacts. However, the categorization that better seems to relate with the typology utilized to describe the environmental assets that attract tourists can be expressed as natural, build (or human made) and cultural. This categorization provides a simple framework for the discussion of tourism impacts to the environment:

Natural Environment: Air, Water, flora, fauna, soil, natural landscapes (including geological features) and climate

Built Environment: Urban fabric and furniture, buildings and monuments, infrastructure, human-made parks and open spaces and other elements of the “townscape”

Cultural Environment: Values, beliefs, behavior, moral arts, laws and history of communities
Adapted from Hunter and Green, 1995

Difficulties for the identification of tourism impacts

Tourism impacts can arise through the construction and operation of tourism facilities or services and from the activities of tourism themselves. They may be short-term or long-term, positive or negative, local, regional, national and even global, direct, indirect or induced. This diversity reflects the characteristic of the tourism activity, and makes very difficult the identification of its impact. Following is a summary the major difficulties involved in the assessment of tourism impacts:

Tourism is an amalgam of inter-linked activities, so that it is difficult to distinguish impacts arising from individual activities.

Tourism activities may be pursued both by tourist and locals and occur together with other economic activities.

Environmental and social changes may occur naturally, making tourism introduced changes more difficult to quantify.

A lack of detailed knowledge of prior environmental conditions of an area to de developed as a tourism destination frequently limits the viability of post-development evaluation.

Some tourism impacts only manifest themselves over the long term, making the establishment of causality links more difficult.

Impacts of Tourism Development are not restricted to destination areas, but spread over a wider area.
Positive Environmental Impacts
If tourism is well planned, developed and managed, it can generate important positive impacts. These include the following:

1. Revenues derived from the conservation of important natural areas and wildlife, including marine environments, and development of national and regional parks and reserves, as major attractions for tourists. This is especially significant benefit in countries with limited resources for undertaking environmental conservation.

2. Revenues derived from utilizing archaeological and historic sites as tourist attractions which may have otherwise deteriorated or disappeared.

3. Improvement of environmental quality of tourism destinations. Tourism provides the incentive to clean up environments through controlling air, water, noise and visual pollution, reducing congestion and upgrading overall appearance with suitable landscaping and building design.

4. Increment of environmental awareness among the local community when residents, and especially young people, observe tourist’s interest in conservation. Then they begin to realize the importance of conservation in theirs areas.

5. A carefully planed and proper organized tourism destination can benefit the local community by exposing them to a variety of ideas, people and languages, in addition to the economic benefits. At the same time, a well developed cultural tourism can provide opportunities for local people to learn more about themselves, increasing the feelings of pride in their heritage.

6. The contribution of tourism to the cultural revival is another important aspect to consider. Most of the time, the tourists demand for local crafts has increased the interest and maintained the skills of local artisans and craftsmen. This preservation of cultural heritage, whether expression it be (crafts, historic sites, religious rites) fortify the heritage of an area or country, and in certain cases became the main tourism attraction.

Negative Environmental Impacts
On the other hand, when tourism development is not well planed and managed, it can generate several types of negative environmental and social impacts. These include the following:

1. Pollution:

Water pollution resulting from improper development of sewage and solid waste disposal systems for hotels and other facilities.

Air pollution resulting form excessive use of internal combustion vehicles (car, taxis, buses, motorcycles, etc.) in tourism areas.

Noise pollution generated by a concentration of tourist and tourist vehicles.

Visual pollution resulting from several factors – poorly designed hotels and other tourist facilities: badly planned layout of facilities; inadequate landscaping of facilities; use of large and ugly signs; and obstruction of scenic view by tourism development.

2. Waste disposal problems of littering the landscape by tourist, and improper disposal of waste generated by tourism facilities.

3. Ecological disruptions of natural areas by overuse and misuse by tourist and inappropriate tourism development. Coastal, marine, mountain and desert environments, all-important types of tourism areas, are particularly vulnerable to ecological damage.

4. Damage to archaeological and historic sites by over use by tourist by tourists and inappropriate tourism development

5. Environmental hazards and land problems resulting from poor planning, siting and engineering of tourist attractions and facilities.

6. Social conflicts generated by the saturation of visitors in comparison with the local population and “unfairly traded tourism“ whereby local communities are unable to share in its benefits;

7. Tourism can change a destination’s cultural make-up and, if poorly managed, can increase crime, prostitution and other social problems.

Sustainable Tourism Development

Sustainable development for the tourism industry, can be defined in general terms as the industry’s challenge to develop tourism capacity and the quality of its products, without adversely affecting the physical and human environment that support them.

Recognizing the interdependency between the long-term viability of economic investment in tourism projects, programs and policies, and the successful management of the natural, build and human resources, sustainable tourism development seeks to maintain the quality of life of the local community and the quality of the tourist experience.

In the Caribbean we understand sustainable tourism to mean:

The optimal use of natural, cultural, social and financial resources for national development on an equitable and self-sustaining basis in order to provide a unique visitor experience and an improved quality of life through partnerships among all stakeholders.
CTO Sustainable Tourism Strategy for the Caribbean, 1998

There is the recognition that as the world’s largest industry, travel & tourism has the ability to be a leader in sustainable development practices in small and large, developed and developing communities. It is also important to make explicit reference to the potential role of the tourism industry in the protection of resources on regional, national and international scales, as well as at destination areas.

Sustainable tourism development represents profound challenges to traditional patterns of economic investment and growth, and requires acceptance and cooperation among the various involved stakeholders. Guidelines for the tourism industry to face these challenges have been identified in the Agenda 21 for the Travel & Tourism Sector: Towards Environmentally Sustainable Development, a document produced by the World Tourism & Travel Council (WTTC), the World Tourism Organization (WTO) and the Earth Council after the United Nations Environment and Development (UNCED), the Earth Summit, in Rio de Janeiro in 1992.

The document identifies priority areas for governments and private sectors organizations to foster sustainable tourism development. Specific tasks are also identified for each of the priority areas. Multiple initiatives at the global, regional and national level have been proposed in order to measure the achievement of these particular tasks and the overall implementation of sustainable tourism practices by governments and private enterprises.

Public Sector

1. Assessing the capacity of existing regulatory, economic and voluntary framework to bring about sustainable tourism;

2. Assessing the economic, social, cultural and environmental implications of the organization’s operation;

3. Training, education and public awareness;

4. Planning for sustainable tourism development;

5. Facilitating exchange of information, skills and technology relating to sustainable tourism;

6. Providing for the participation of all sectors of society; designing of new products with sustainability at their core;

7. Measuring progress in achieving sustainable development;

8. Partnerships for sustainable development

Private Sector
1. Design of environmentally sensitive products;

2. Energy efficiency, conservation and management;

3. Environmentally sensitive purchasing policy;

4. Hazardous substances;

5. Involving staff, customers and communities in environmental issues;

6. Land-use planning and management;

7. Management of fresh water resources;

8. Noise control;

9. Partnerships for sustainable development;

10. Protection of quality;

11. Transport;

12. Waste minimization, reuse and recycling;

13. Waste water management

Agenda 21 for the Travel & Tourism Industry, WTO-WTTC-Earth Council, 1994
Introduction of Tourism Environmental Performance Measurement Tools in the Caribbean
The major questions in the process of developing sustainable tourism in the region are first of all how is this progress going to me measured, and then, against which criteria this information is going to be compared to ensure that the progress is been conducted in the right direction. These two questions have also been posted at the global level, provoking the proliferation of world, regional and national evaluating and measurement instruments (environmental checklists, questionnaires, evaluation forms) and guidelines (codes of conduct, best practices, standards). The Caribbean, being a premier tourism destination, has been exposed to some of these initiatives, particularly those coming from the main Caribbean markets.

This need for measuring the sustainable tourism progress has coincided with growing consumer demand for quality and greater appreciation and demonstration of environmental stewardship. The convergence of these two interests have created in the tourism industry a wish for some kind of stamp of approval to those suppliers, services and destinations who meet certain criteria that reflect environmental and social responsibility for the particular sectors of the tourism industry they represent, hence the heavily marketing orientation of all these initiatives.

Since the mid-1990's, several certification / eco-labelling programmes have been initiated, many with potential use for the Caribbean travel and tourism industry. Ecolabels certify that specific efforts have been made to reduce environmental impacts and can be effective management tools to increase the industry’s sustainability. The practice of designing, implementing and monitoring these evaluating processes has provide the tourism industry with an important background to identify its own sustainable development indicators.

Depending on the objective, structure and monitoring process these ecolabels can be divided in: Checklists or Questionnaires, Certification Systems and Awards.

Environmental Checklist and Questionnaires
Developed mainly by international tour operators for accommodations facilities, these instruments annually assess sustainable measures of individual hotels or hotel chains as well as in destinations where these tour operators work. Hotel managers provides information on the hotel's steps and activities to protect the environment, and those hotels with outstanding environment programmes are given the rating "environmentally compatible management" and are able to be included in the tour operator catalogues.

Some tour operators, like the German based TUI, collect this information in a database and produce brochures with information about the destinations environmental situation. Seawater quality, the cleanliness of the beaches, information on nature protection, landscape conditions, hotels with environmentally compatible management, energy supply and animal and species protection are among the most important topics. The TUI’s Environmental criteria is given as an example:

[image: image1.png]TUIGROUP

	Destinations
Criteria for TUI Environmental Reporting

1 - Quality of Sea and Beaches
2 - Water Supply and Water Saving Measures
3 - Sewage Treatment and Use of Treated Waste Water
4 - Waste Disposal and Waste Avoidance
5 - Energy Supply and Energy Saving Measures
6 - Traffic, Air, Noise and Climate
7 - Landscape and Building Density
8 - Nature Conservation and Protection of Endangered Species
9 - Environmental Information and Offers
10 - Environmental Policy and Activities
	Accommodation
TUI Environmental Check-list for Hotels, Clubs, Holiday Apartments

1 - Hotel management
Sewage Treatment
Waste Disposal
Water Supply and Water Saving Measures
Energy Supply and Energy Saving Measures
Consumption Numbers
Purchasing / Provision
Food & Beverages Department, Health and Hygiene
Training of Employees
2 - Architecture and Building Materials
3 - Noise Protection
4 - Green Spaces
5 - Pool Area
6 - Location and Immediate Surroundings
7 - Quality of the Sea near Hotel
8 - Quality of the Beaches near Hotel
9 - Environmental Information and Offers
10 - Environmental Activities
	Transportation
Aircraft, Train, Bus, Ship

1 - Energy Consumption
2 - Noxious Emissions and Noise Emissions
3 - Area Consumption and Area Sealing
4 - Service Engineering: Maintenance of Equipment and Route Services
5 - Catering and Waste Management
6 - Environmental Information for Customers
7 - Environmental Guideline and Environmental Reporting
8 - Environmental Research and Development
9 - Environmental Cooperations; Integrated Traffic Concepts
10 - Specific Data: Type of Equipment, Engine, Age

TUI Website www.tui.com

Certification Systems

Created also to assist environmental management, certifications systems are administrated by entities not necessarily involved in the operation of tourism activities. It is usually a third body who certify the environmental performance of the given tourism activity against a set of pre-established standards and criteria. Although marketing incentives are used for the promotion of these systems, the achievement of the certification is seeing more as recognition than a condition to be included in promotional packages.

In the Caribbean two global certification systems are in use: ISO 14000 and Green Globe 21, and a third one is in process of been defined for the region: Blue Flag. Apart form these global initiatives; some Caribbean countries have initiated the creation of their own national environmental certification systems for the tourism industry such as the “Sisserou Seal” in Dominica and the French islands and the “Kiskeya Alternativa”, a pilot project developed by Haiti and the Dominican Republic. The most recognized national sustainable tourism certification system is the developed by the Costa Rican Tourism Institute, which is also unique in terms of being implemented and monitored by a governmental body.

The global programmes have the common goal of promoting the integration of an Environmental Management System (EMS) in the overall management of any tourism facility covering all the priority areas identified in the Agenda 21 for the Travel & Tourism Industry (see the Sustainable Tourism section). However both ISO 14000 and Green Globe have focused their attention on the hotel sector and Blue Flag is specific for beaches and marinas. As a result, is has been very difficult to identify a comprehensive system that embraces all aspects of the tourism activity.

One of the major contributions of these systems is that through its implementation the tourism sector has been able to identify the relevant environmental issues and important database is being build with the annual information each establishment needs to collect to revalidate the certification. This process has also highlighted the several existent gaps in the region in terms of environmental data collection, analysis, common evaluation criteria and regional benchmarks.

Following is general Information on the most relevant systems:

ISO 14000
[image: image2.png]ORGANISATION INTERNATIONAL
INTERNATIONALE DE ORGANIZATION FOR
NORMALISATION STANDARDIZATION

The International Standards Organization (ISO) has been functioning since 1947 and its work has been dedicated to establish very technical specifications at the international level for all kind of products and processes, from freight containers to the thickness of credit cards. The ISO 14001 programme began in 1991, and after the 1992 UNCED in Rio, the programme took up the challenge of formulating voluntary generic standards for environmental management systems (EMS).

Released in 1996, ISO 14000 is actually a series of standards that covers from EMS (ISO 14001) to auditor qualifications, environmental labeling, life-cycle assessment and others areas, some of which have not yet been drafted. ISO 14001 requires conformance with a series of elements of an EMS. These elements include an organization’s environmental policy, planning, implementation and operations, checking for corrective action, and management review.

Basically, an EMS is what an organization must do to minimize harmful effects on the environment caused by its activities. ISO 14001 focus on the way an organization does this work, and not directly on the result of this work. Hence, it is management, rather than performance based, stressing on policy formulation for the organisation. It does require a thorough awareness by the organization of its impact on the environment, including possible effects on local communities and other stakeholders such as citizens’ groups, and on the local physical infrastructure.

The certification is good for three years, but more frequent auditing could be undertaken. However, except for committing to continual improvement and compliance with applicable legislation and regulations, the standard does not establish absolute requirements for environmental performance. Once certification is obtained, it is still entirely up to the company to market the recognition.

To date a number of hotels have become certified under ISO 14001 - thirteen in Europe (Germany, Portugal and Sweden) and three in the Asia-Pacific region (Hong Kong and Mauritius). The existing generic nature of the 14000 series of protocols has been recognized as unsuitable and rather onerous for the tourism sector, especially for smaller enterprises.

ISO Website www.iso.ch

Green Globe 21
[image: image3.png]

Started in 1994, it builds on the longest standing global travel industry environmental awareness and education programme, originally developed by WTTC and established as an independent concern in 1999. Green Globe 21 (GG21) is formally supported by 27 industry and government organisations including WTTC, the International Hotel & Restaurant Association (IHRA), the Pacific Asia Travel Association (PATA), WTO and the United Nations Environment Programme (UNEP).

GG21’s mission is to provide an environmental management and awareness program for the travel and tourism industry, following the areas identified in the Agenda 21 for the Travel & Tourism Industry (see the sustainable tourism section), and to provide expert help based on international best management practices. More than 230 operations in 32 countries have expressed an interest in pursuing certification. Any Travel & Tourism Company can become a GG21 member. In the Caribbean it is represented by the Caribbean Alliance for Sustainable Tourism (CAST), a subsidiary programme of the Caribbean Hotel Association (CHA). Eight hotels, six in Jamaica and two in Barbados, have been certified by GG21.

The certification process comprise of three steps:

Step 1: Entry & Commitment
GG21 will provide information, analysis and advice on ways to achieve sustainable tourism development. After 6 months companies must decide whether to enter the formal certification process based on Agenda 21 for Travel & Tourism. Those electing not to pursue certification must leave the programme at the end of the year.

Step 2: Environment Management System
Certification is based on an ISO type standard incorporating Agenda 21 principles. This is supplemented by application criteria for different industry sectors - accommodation, tour operators, attractions etc., and different local cultures and environments. These are developed with the Australian Government established Cooperative Research Centre for Sustainable Tourism and reviewed by an International Advisory Council of Industry, Government and NGO experts. Companies will receive assistance in developing environmental management systems, as well as setting and meeting targets from qualified GG21 Consultancy Partners.

Step 3: Independent Verification

The GG21 certification process has been developed in co-operation with Societe General de Surveillance (SGS) - a leading international verification body. SGS and other such organisations work with GG21 to define implementation procedures as well as undertaking overall final verification that targets have been met. Regular audits to certify compliance with standards are undertaken. Once verification is finalized the company is entitled to use the GG21 certification logo with its distinctive tick.
Green Globe 21 Website www.greenglobe.com
 Blue Flag
[image: image4.png]

Blue Flag (BF) is a voluntary certification scheme for beaches and marinas operating in Europe by the Foundation for Environmental Education in Europe (FEEE) since middle 80’s. It has proven to be effective as an environmental tool to enhance safety management and environmental quality of beaches and marinas.

In 1995, UNEP, WTO and FEEE joined forces to asses the possibility of extending this scheme to non-European countries, considering local environmental, social and economic conditions. A number of steps were suggested in order to successfully adapt the scheme, the first being a feasibility evaluation. The Asia Pacific was the first region to evaluate the scheme in 1999.

The Caribbean has been selected as the second region to evaluate the applicability of this scheme outside Europe. UNEP, WTO and FEEE invited Caribbean environment and tourism stakeholders to participate in a Feasibility Evaluation Workshop held in Puerto Rico in December 1999. A feasibility study was done under the coordination of CAST. At this moment, FEEE and UNEP are in the process of identifying a regional partner for the further development and implementation of the scheme in the Caribbean.

The award of the BF is presently based on 27 specific criteria for beaches and 16 specific criteria for the marinas. Though the specific requirements are different for the two types of sites, they cover the same four aspects:

[image: image5.png]

Water Quality

[image: image6.png]

Environmental Education and Information

[image: image7.png]

Environmental Management

[image: image8.png]

Safety and Services

[image: image9.png]

Some criteria are imperative whereas others are guideline criteria.

[image: image10.png]

All Blue Flags are only awarded for one season at a time.

[image: image11.png]

By renewing the award each season the Campaign ensures that the beaches and marinas are constantly living up to the criteria.

[image: image12.png]

If some of the imperative criteria are not fulfilled during the season or the conditions change, the Blue Flag will immediately be withdrawn.
Blue Flag Website www.blueflag.org

One of the major constraints for the implementation of BF in the region is the lack of regional criteria in the areas covered by BF. In Europe the scheme works within existing European Community regulations and standards for each of the four aspects such as the EEC Bathing Water Directive and the EEC Urban Waste Water Directive. The process of developing the Caribbean version of the scheme would benefit the region in the identification and definition of regional parameters for beaches and marinas management.
Standards

Standards definition is important to the tourism industry to guarantee product quality and competitiveness. The industry is very familiar with the development and implementation of service based standards, specially the hotel sector. The rest of the tourism sectors have been left to the consideration of general standards required for all types of operations related in one form or other with tourism activities, such as town and planning, health and safety.

The definition of environmental standards for the tourism industry is a complete new approach for tourism facilities management. However, both public and private Caribbean tourism sectors recognize the importance of having defines guidelines to improve the environmental performance of the region considering its tourism dependence.

At this moment the Caribbean region is embarked in a project for the establishment and dissemination of quality standards to ensure healthy, safe and environmentally conscious tourism products and services. The project, lately renamed as “Quality Tourism for the Caribbean” (QTC) is a joint venture between the Caribbean Epidemiology Centre (CAREC) and CAST, with the financial support of the Inter American Development Bank / Multilateral Investment Fund (IADB/MIF).

The overall programme would include the development of internationally acceptable standards and codes of practice for hotel performance; training and technical assistance and auditing and certification. It takes generally accepted EMS such as GG21, ISO 9000/14000 and Hazard Assessment Critical Control Points (HACCP) as basis for developing more specific but practical benchmarks, standards or code of practice, as appropriate, to guide managers to develop programmes for their facilities.

The topical areas for QTC standards, code of practices and audits are as follows:

Management

(Hotel Management and EMS

(Safety, Security and Disaster Planning and Response

(Community Integration and Collaboration

Health and Safety

(Food Safety and Sanitation

(Water Treatment and Sewage Treatment (Management

(Occupational Health

(Health Monitoring

Environment And Conservation

(Water Conservation

(Air Quality and Pollution Control

(Energy Conservation

(Solid Waste management and Integrated Pest management

(Protecting Natural Resources and Managing Recreational Use of Coastal Areas and Beaches

Quality Tourism for the Caribbean, Draft Standards, Codes of Conduct, Guidelines and Audit Information, June 2000

Indicators
The idea of identifying indicators to measure the sustainable development of tourism started back in 1992 when WTO launched an international experts taskforce to define a set of useful and practical instruments to measure this progress. As a result of this initiative WTO published in 1996 “A practical guide to the development and use of indicators of sustainable tourism”. The following step after this publication was to organize a series of regional workshops to train tourism officers and professionals on how to apply the global and identify specific indicators for particular sites at the national level.

The first of these workshops took place in Hungary 1999. The Caribbean was the second region to be tested through a workshop held in Cozumel, Mexico, also in 1999 and a third workshop was held in Sri Lanka this June. The Cozumel workshop only included the Spanish speaking Caribbean, so the need of organizing a second one for the English speaking countries was identified, considering the differences in tourism products and policies structure. Jamaica as the only English speaking Caribbean country member of WTO will be the venue and the proposed date is November 2000.

The following are the eleven core Sustainable Tourism indicators selected by WTO:

	WTO Core Indicators of Sustainable Tourism

	Indicator
	Specific Measures

	1. Site Protection
	Category of site protection according to the International Union for the Conservation of Nature (IUCN) index (See Annex B)

	2. Stress
	Tourist number visiting site (per annum / peak month)

	3. Use intensity
	Intensity of use in peak period (person / hectare)

	4. Social Impact
	Ratio of tourist to locals (peak period and over time)

	5. Development Control
	Existence of environmental review procedure or formal controls over development of site and use densities

	6. Waste Management
	Percentage of Sewage from site receiving treatment (additional indicators may include structural limits of other infrastructural capacity on site, such as water supply)

	7. Planning Process
	Existence of organized regional plan for the tourism destination (including tourism component)

	8. Critical Ecosystems
	Number of rare / endangered species

	9. Consumer Satisfaction
	Level of satisfaction by visitors (questionnaire based)

	10. Local Satisfaction
	Level of satisfaction by locals (questionnaire based)

	11. Tourism Contribution to Local Economy
	Proportion of total economic activity generated by tourism only

	Composite Indices
	

	A. Carrying Capacity
	Composite early warning measure of key factors affecting the ability of the site to support different levels of tourism

	B. Site Stress
	Composite measure of levels of impact on the site (its natural and cultural attributes due to tourism and other sectors cumulative stresses)

	C. Attractiveness
	Qualitative measure of those site attributes that make it attractive to tourism and can change over time

A Practical guide to the Development and Use of indicators of Sustainable Tourism, WTO, 1996

WTO’s workshops take the venue as a case study with the participation of local and regional experts and stakeholders. The final objective is to identify a list of useful sustainable tourism indicators for the area, providing training for the all participants on the used methodology. In the case of Cozumel, the following indicators were identified:

	Results of the Cozumel Case:

Complete list of defined risks and Indicators

	Risk, Issue Area
	Indicators (Number of  = Rank of Importance)

	
	Basic Indicators

	Level of tourism
	 tourist numbers visiting Cozumel (WTO core indicator 2)

	Cruise ship impact
	 cruise ship arrivals (total/per month/peak day)

 passenger disembarkations/embarkations

	Hotel occupancy
	 occupancy of hotel accommodation

	Local population levels
	 in-migration levels

	
	Environmental Indicators

	Freshwater resources
	 freshwater shortages / availability

 freshwater quality (including salinisation)

	Reef degradation
	 species biodiversity at the reefs

 number of rare/endangered species (WTO core indicator 8)

	Sea Water Quality
	 water contamination near reefs

 faecal coliform count at beaches

 tourist complaints about water at beaches

	Solid waste management
	 volume of solid waste

 nature and type of solid waste

 beach cleaning campaigns

	Environmental education
	 direct education of operators, divers, and visitors institutional and public environmental educational programs for locals

	Overcrowding and congestion in terrestrial and marine key areas (selected reef areas)
	 use Intensity (WTO core indicator 3) – peak period

	
	Economic Indicators

	Single sector dependency on tourism
	 percentage of total employment on island in tourism/tourism related jobs

	Low tourist revenues
	 expenditure per tourist

	Pricing/value for money
	 monthly average price of rooms

 value for price (exit questionnaire)

	Currency leakage/retention
	 % of goods produced on island

 % outflow of revenues/capital

	Local control and benefit
	 displacement of local entrepreneurs

	
	Social Indicators

	Costs/benefits of tourism
	 social benefit/cost ratio of tourism

	Impacts on cost of living for locals
	 food basket as % of average local wage

	Social impact
	 ratio of tourists to locals in peak period (WTO core indicator 4)

 community opinion (WTO core indicator 10)

	Loss of cultural identity
	 language of signs (% of signs in Spanish and English)

 usage of Mayan language

 use of traditional dress (% of locals)

 food consuming habits

	Public access to beaches
	 percentage of usable beach open to public

	
	Indicators of Image

	Crime
	 number of crimes reported by non-residents/residents

	Consumer satisfaction
	 consumer satisfaction (from exit questionnaire)

	Health and hygiene
	 cleanliness of restaurants - number of health violations reported to authorities

 number of reported cases at hospitals, clinics due to health and hygiene problems

	Visual pollution
	 beach front built to high rise density

 overall condition of urban buildings and infrastructure

	Overall attitude towards destination
	 consumer satisfaction (WTO core indicator 9)

	
	Indicators of Management

	Access
	 direct flights national/international to Cozumel

 ratio of scheduled arrivals to charters (month)

	Tourism Integration into regional plan
	 planning process – existence of organized regional plan for tourist destination

	Co-ordination of different levels of government
	 number and type of shared initiatives

	Lack of compliance to norms and standards
	 number of violations to the norms and standards

	Funding for protection
	 % (quantity) of revenues (key use areas) dedicated to protection

	Local participation in tourism planning decisions
	 level of involvement by the local community

Indicators of Sustainable Development for the Tourism Industry: Experiences from the Cozumel Workshop, Mexico, WTO presentation at the 4th CTO Sustainable Tourism Conference, Guyana, 2000

The Workshop’s final report is being used by the Cozumel Unit of the University of Quintana Roo in a research to further evaluate the applicability of the defined indicators. Major constrains challenging this research are: lack of comprehensive computerized databases and the various forms and extent of the available data.

CTO Initiative for the Region

CTO is widely recognized as the regional tourism body, which provides an important forum for the public and private sectors interested in developing, improving and promoting the Caribbean tourism product. Comprised of 32 country members and allied members form the private sector, it provides a platform for discussion with the political directorate regarding issues that are critical to the overall health of the industry and allows for decisions to be taken at the highest levels in the regional and national arenas.

CTO has develop an Strategy for Sustainable Tourism Development in the Caribbean which comprise of eight priority areas starting with the identification of a Common Definition; the creation of regional frameworks for Standards Development and Indicators and Policy Development for Sustainable Tourism, Training Information Sharing on what is happening in the region; Marketing to review the CTO Regional Marketing Strategy to incorporate the green Caribbean vacation experience and to position the Caribbean more competitively; Recognition to publicly recognize countries, organizations and individuals who have made or are making significant contributions to the promotion of sustainable tourism practices; Incentives to create market-based programmes that will encourage the implementation of sustainable tourism principles; and Resource Mobilization to identify and mobilize the necessary financial resources to support sustainable tourism projects in the Caribbean.

Acknowledging the need for efforts coordination for the development of this Strategy, CTO is working in partnership with several regional agencies such as the Association of Caribbean States (ACS), the Regional Coordination Unit of UNEP, CAST, the Pan American Health Organization (PAHO), and the Nature Resources Management Unit of the Organization of Eastern Caribbean States (OECS/NRMU).

Sustainable Tourism Standards and Indicators

In recognizing the benefits of the above described environmental guidelines for the tourism sector, CTO also noted that they could lead to confusion and unnecessary duplication. Furthermore, since most of these instruments have been develop out of the region (except the QTC), its applicability and adequacy to Caribbean criteria is still a matter of discussion. In view of the need to enhance the Caribbean destinations appeal CTO consider that it is imperative to adopt a common criteria, by which the region can objectively assess the sustainability of its tourism product.

In order to facilitate the definition of a regional set of standards for sustainable tourism, and as contribution to the work initiated by the QTC Project for the hotel sector, CTO has initiated a study focused on the identification of standards for other important sectors of the tourism industry such as visitors attractions, sports and recreational activities and restaurants.

This study includes:

· Review, analysis and assessment of environmental standards currently in use or being proposed in the Caribbean region with direct relevance to the tourism industry and focused on the priority areas identified in the “Agenda 21 for the Travel and Tourism Industry”.

· Assess the capacity of existing regulatory, economic and voluntary frameworks to bring about long-term sustainability of the tourism industry.

· Identify existing best practice within and outside the region as regards environmental regulations relevant to the tourism industry, and distill a set of standardized requirements for a quality management system. This is intended, at a later stage, to provide the basis for an audit system and corresponding training for its implementation.

· Develop a system of quantitative sustainable tourism indicators for the Caribbean to monitor the performance of the tourism industry against the adopted standards. The system will include a series of environmental and social indicators and will serve as a tool for tourism managers, planners and related authorities.

· Examine the question of certification and accreditation and propose appropriate modalities and mechanisms for such systems at national and regional levels, including which organisations should carry out these tasks. Further, consider how the proposed certification and accreditation systems can become self-financing. In addition, set out the procedure for obtaining international recognition of the proposed certification systems.
As part of this review, initiatives in sustainable tourism in several countries were examined. These countries include: Jamaica, Barbados, Dominican Republic, Commonwealth of Dominica, Costa Rica, St Lucia and Trinidad and Tobago. The reasons for this choice of countries are many. They represent:

· the broad spectrum of tourism destinations in the region (old and new or emerging, as well as English and non-English speaking and those with an eco-tourism focus);

· countries in which a considerable amount of research (including Capacity 21) has been done or is ongoing, making accessibility to data easier;

· destinations where the physical environment is still relatively unspoilt and there are low levels of tourism development (Dominica); and

· nations which have made significant strides in development of environmental standards for the tourism industry (Jamaica and Costa Rica).

Criteria for Selection of Sustainable Tourism Indicators for the Caribbean TC \l2 "5.2
Criteria for Selection of Indicators for the Caribbean Region
The following considerations, while not exhaustive, serve to highlight on the issues that are common in the Caribbean tourism context:

	Criteria
	

	Data Availability
	Since indicators are ultimately collations of information that are needed by decision-makers to make proper plans, it is crucial that data should be readily available. While the quantity of data is important, the quality is also essential

	Importance to Sustainable Tourism
	Many types of environmental impacts can be generated by other developmental sectors, but which have impact on the sustainability of tourism. The indicators developed should allude to the influence of, and on the tourism sector. For example, the total amount of sewage disposed of in the coastal zone need to be determined as well as the amount contributed by the tourism sector.

	Value and Flexibility
	Indicators should not be overly rigid, so that they will not loose their value in ensuring that resources are sustainable.

	Comparability and Predictive Capacity
	Indicators should allow for comparison over time and space, and if possible, allow predictions about future trends. Comparability to other industries that are properly regulated may also be possible, as long as the industries are also geared for sustainable development. Indicators should also provide a basis for international comparison, as having international consensus will facilitate their market approval.

	Relevance to Objectives
	Selected indicators need to be relevant to the issues and policies that they are formulated to assess and these perceived issues and policies must be clearly understood. However it is recognised that particular indicators can be expected to change over time, as environmental conditions and policy orientation change.

	Robustness
	Conceptually, sustainable tourism has been agreed upon and accepted in principle by all of the members of CTO. The signing and ratification of the principles outlined in Agenda 21 for the Travel and Tourism industry are indicative of the desire to have a sustainable tourism industry.

	Realizable within the Capacities of National Governments
	The chosen indicators must be practical in terms of the available resources and limitations that exist at the national level in order to be successfully implemented.

Framework for Sustainable Tourism Standards and Indicators for the Caribbean
The following are key issues to be considered in the definition of a regional framework for Caribbean sustainable tourism standards and indicators:

	Nature Environment
	

	Management of fresh water
	Tourist accommodations are large consumers of fresh water. This is a particular problem on islands, which are already densely populated. Supply shortages may also lead to health risks if water quality diminishes

	Waste water management
	Major water quality threats sectors of the tourism industry are hotels and ships (cruise / yacht) and relate to raw or improperly treated sewage (black water) or the run-off from showers, laundry and kitchen sink disposals (gray water)

	Energy efficiency, conservation and management
	Energy consumption is boosted by the tourist sector as accommodation and certain attractions are large consumers of energy. Most Caribbean countries are reliant upon the importation of non-renewable fossil fuels as a source of energy.

	Waste minimization, re-use and recycling
	Tourist establishments are known to generate higher amounts of solid waste on a per capita basis than nationals. In the Caribbean, the inadequate management of municipal waste contribute to enlarge this negative impact

	Hazardous materials minimization and management
	As with wastes in general, disposing of or storing hazardous materials can represent a significant problem, especially in countries with limited land area. In the tourism sector these include: oven and drain cleaners; disinfectants and germicidal cleaners; bleaches; water-softening salt; some aerosols; paints; oils and grease;
fuels; batteries; pesticides and pool chemicals

	Transport
	It is crucial to the tourist sector, as linkages must exist between tourist attractions and accommodations, in order for visitors to enjoy the tourism product. Standards are needed for both private (car and motor-bike rentals, tour buses, charter aircraft) and public (mini-buses, route taxis, water taxis) transport facilities and services.

	Land use planning and management
	Environmental hazards and land use problems can result from poor planning, siting and engineering of tourist attractions and facilities

	Staff, customers and community involvement
	Staff and residents represent the stewards of sustainable development. If they are seen to be infringing on the codes and practices that are advocated by the destination, the destination image is marred

	Sustainable design
	The design of less polluting and more efficient tourism products in the region, transferring out of the region technologies, skills and know-how from out of the region or developing regional processes

	Partnership
	Government, private sector and communities have significant roles to play in the sustainable development of tourism. Equal opportunities should be provided for each sector to participate in the planning process

	Social
	

	Acceptance of tourism
	There is a threshold of tolerance of tourists by hosts and as long as the number of tourists and their cumulative impacts remain below this critical level, and economic impacts continue to be positive, the presence of tourists is accepted

	Demonstration effect
	The role of tourism in reinforcing unrealizable socio-economic aspirations of residents.

	Structure change in rural communities
	The growth of tourism results in more access to employment of woman and young, chaining the dynamics of dependence, authority and power in the communities

	Crime rates
	The crime rate against tourism in itself is a primary indicator of residents’ attitude to tourists.

	Health
	Communicable diseases. Water-borne diseases, food poisoning, adequacy of heath facilities.

	Changes in women role
	Employment opportunities and career mobility. Family income changes

	Moral conduct
	Prostitution, gambling, solicitation, drug peddling and harassment

	Infrastructure overuse
	Streets congestion, unavailability of potable water, power supply interruptions caused by large influxes of tourists sharing limited local infrastructure

	Family institution
	Increased incomes generation changes in individuals autonomy

	Migration
	Rural-urban migrations as unemployed persons in rural areas migrate to areas of tourism concentration looking for employment

	Residents access to beaches and tourism facilities
	Policies and legislations denying local access to tourist facilities.

	Community involvement
	Ownership of the industry by all stakeholders

	Culture
	

	Handicrafts
	While this generates substantial economic benefits, there is concern about the cultural significance of handicraft as it is normally manufactured to the tastes of tourists

	Language
	The degree to which the native language is still spoken is an indicator of the extent of social assimilation and the strength of the culture and identity of the indigenous population

	Traditions
	Elements of customs and traditions extracted from their normal setting and staged for tourists

	Gastronomy
	The significance of local cuisine on the hotel menu is an indication of the authenticity of the vacation experience

	Art
	This includes music, concerts, paintings and sculpture. Although tourism provides a market that helps preserve traditional arts forms, they can also be changed to make them more acceptable for tourists

	History
	Tourism is generally seen to be helpful in maintaining historical treasures by providing a market for education and to receive financial returns

	Type of work
	The work that residents do and the utilised technology is also an attraction for tourists. Canoe making, basket weaving, etc. are exposed to tourists as products

	Architecture
	The use of traditional elements and construction systems in tourism facilities gives the destination its distinctive appearance

	Religion
	There is growing concern that churches are exploiting tourism through the sale of souvenir booklets, postcards and guided tours, reducing their religious significance

	Dress
	Traditional Caribbean countries national wear is rooted in culture. It is being worn as uniforms in tourist establishments, or during performances put on for tourists. While this contributes to perpetuating its use, its significance is coming under scrutiny

	Leisure activities
	Tourism development is eroding traditional leisure activity, with residents replicating tourist activities. It also utilizes the physical spaces where residents recreate resulting in displacement and changing patterns of behavior

	Economy
	

	Ownership patterns
	Tourism is commonly dominated by foreign investment and ownership of tourism plant, resulting in foreign control. Residents generally own smaller, less profitable operations, causing feelings of resentment

	Tourism employment
	Key issues of tourism employment relate to the type and level of jobs generated, the geographical distribution of employment, seasonal nature of employment, employment of foreign nationals especially in top management positions

	Foreign exchange leakages
	The foreign exchange generally generated by tourism is utilised to purchase of imports to support tourists. These leakages have a net effect on the foreign exchange which remains in the national economy and contributes to the balance of payments

	Domestic linkages and value added
	Tourism has the potential to create extensive backward and forward linkages in the economy. Agriculture, banking, wholesale and retail, construction and other service sectors can all be spurred by tourism

	Impact on domestic prices
	The inflationary consequences of tourism are derived as a result of tourists’ ability to purchase items at higher prices that residents, pay higher rents and taxes. The growth in tourism also creates additional demand for land forcing price increases

The identification of quantitative indicators is still in process. It is hoped that those quantitative sustainable tourism indicators will eventually be incorporated as part of a sustainable tourism database to provide easy access to information, guidelines and measurement tools which will allow for online registration and accreditation, in compliance with a regional certification programme. The programme will feature specific fields for data input and pre-defined output formats for reporting, and system performance relative to the various criteria as outlined in the set of indicators.

As part of the analysis of this study, the question of certification and accreditation, and the appropriate modalities and mechanisms for implementation by the various tourism sectors will be considered. In addition, the analysis will consider options for making the certification and accreditation process self-financing and make recommendations in that regard. Also, the procedure for obtaining international recognition of the proposed certification systems will be outlined.

The availability of data is one of the most critical issues in the identification of any kind of indicators. In the case of tourism, the interrelated nature of the activity and the poor development in some of the Caribbean countries of statistic information collecting systems aggravate this problem.

At the global level, nations and regional destinations have, and still are, making significant investments in Travel and Tourism Information Technology and particularly in the Internet. As an industry, both private and public sector tourism organisations are adopting technology driven marketing and management information and distribution solutions at an ever-increasing pace in order to gain competitive advantage.

Many small, still developing Caribbean destinations and small private sector tourism businesses do not have the financial or technical expertise to become part of the technology revolution. Yet it is often the smaller and/or newer destinations and products that need to closely monitor tourism impacts due to their limited available resources.

� The countries participating in the project are Anguilla, Bahamas, Barbados, British Virgin Islands, Cayman Islands, Jamaica and St. Lucia

Caribbean Development Though Quality Tourism

RESEARCH & DEVELOPMENT * TRAINING * MARKETING * PLANNING * CONSULTANCY SERVICES

PAGE
1
Caribbean Tourism Organization. Sustainable Tourism Development in the Caribbean: Identifying Measurements Instruments.

UN Statistics Division: Workshop on Environment Statistics for CARICOM Member Countries. Belize City, August 9th, 2000

