

TOURISM The Business of Travel

Environmental / Cultural Impacts of Tourism: the Case for Sustainable Tourism


Introduction

- Economic Impacts are not the only important impacts tourism can have
- Nature, peoples and cultures also affected


Tourism and the Environment

- Tourism can be used to help preserve the environment
 - Through education and appreciation
 - To help finance preservation
 - Creation of National Parks


Environmental Impacts of Tourism

- Tourism development requires a foundation of infrastructure
- Also requires development of superstructure
- Pollution and other damage can develop with increases in visitors
- Efforts are being taken to reduce impacts


Mass Tourism vs. Ecotourism

- Explosive growth in tourism
 - Quicker, cheaper and safer transportation
 - Increase in number of world's citizens who can afford to travel
 - Longer lives and better health
 - Global communications
- Destinations are proposed to go through a set of stages from exploration to decline


Mass Tourism vs. Ecotourism, continued

- Criticism of mass tourism
 - Architectural pollution
 - Herding of tourists
 - Disruption of traditional events and occupations
 - Diminished natural beauty and environment
 - Low priority paid to local needs
 - Economic gains short-lived but damage long-term
 - Developers abandon area when growth ceases

The WTTC

~ Four Myths of Tourism~

Myth #1:

Travel & Tourism is a non-essential, 'mass' activity of affluent people in developed countries.

Myth #2:

Tourism's major environmental impact is damage to developing countries.

Myth #3:

Ecotourism is the only logical, sustainable response to the environmental impacts of Travel & Tourism.

Myth # 4:

Comprehensive planning regulations and control are the only way to curb the environmental exploitation of Travel & Tourism.

Part Four: Tourism Supply, Demand Policy, Planning, and Development

Elements of the WTTC Vision of Travel & Tourism and the Environment

- Travel & Tourism is an integral aspect of modern societies
- Global awareness of environmental damage is developing rapidly
- The resources of the world's largest industry can and must be harnessed to achieve environmental goals
- The industry has the potential to influence billions of customers per years and to use its leverage to achieve beneficial environmental effects
- The customer challenge will exert a growing pressure to achieve environmental improvements
- Environmental lobbies will add pressure to develop good environmental practice
- Self-regulation must be developed rapidly and effectively and used to influence the development of appropriate and workable regulations
- Corporate environmental mission statements are a vital first step toward selfregulation
- Environmental leadership must come from the major international companies

Definitions of Ecotourism

Some definitions of ecotourism are as follows:

- Responsible travel to natural areas that conserves the environment and sustains the well-being of local people
- Environmentally friendly travel that emphasizes seeing and saving natural habitats and archeological treasures
- A tool for conservation
- Ecologically responsible tourism

TOURISM
THE BUSINESS OF TRAVEL

What is Sustainable Tourism?

Tourism that "meets the needs of present tourists and host regions while protecting and enhancing opportunities for the future."


Source: Agenda 21 for the Travel & Tourism Industry


Sustainable tourism practices promote "management of all resources in such a way that economic, social and aesthetic needs can be fulfilled while maintaining cultural integrity, essential ecological processes, biological diversity, and life support systems."


TOURISM
THE BUSINESS OF TRAVEL

Sustainable Tourism


TOURISM

What do We Understand OF TRAVEL for "Best Practices"?


Consumer Demand for Responsible Tourism

- Strong and growing, but largely passive
- Majority of tourists are interested in their destinations' social, cultural and environmental issues (50-60%).
- They want to learn about the issues both before they travel, and while they are at their destination.
- Seek out pristine environments. The vast majority consider it important that their trips not damage local ecosystems (75+%).
- Want to patronize hotels committed to protecting the local environment (67-90%). Increasingly view local environmental and social stewardship as a business responsibility.
- However, few tourists describe themselves as "ethical" or ask about hotel policies (0-26%); even fewer report changing their plans due to responsible tourism issues.

. Consumer Demand and Tour Operator Support, for Environmentally and Socially Responsible Tourism. Zoe Chafe September 2, 2004

Part Four: Tourism Supply, Demand Policy, Planning, and Development

Translating Idealism into Sustainable Tourism

- ~ What Managers Need to Know ~ Measures of
- The general relationship between tourism and the environment
- The effects of environmental factors on tourism
- The impacts of the tourism industry on the environment


Negative Impacts of Tourism Development

- Unsustainable consumption of resources (water, energy).
- Uncontrolled visitation to natural sites and protected areas.
- Displacement of local people and wildlife.
- Habitat destruction.
- Pollution: absence of waste disposal and recycling systems.
- Erosion and introduction of exotic species.
- Visual pollution: spoiled natural sceneries.
- Lack of respectful behavior towards local cultures.
- At the global level: loss of biodiversity, contribution to global warming, and depletion of the ozone layer.
 - No direct benefits to local communities
 - No direct support to conservation efforts


What does the use of Best Management Practices imply?

- 1. Attitude adjustments
- 2. Operative changes
- 3. Changes on the installations of equipments


What does attitude adjustment mean?

Administrators Commitment:

- To involve personnel
- To share with clients


What does operational changes mean?

- Performance at work
- Not necessarily the most urgent thing to do is the most important
- Do the same things but in different ways


What does changes in installation of equipment mean?


- Friendly design
- Efficient installations
- Cleaner Technology and Production


Investment with Vision

From Mexico to the Patagonia Business OF TRAVEL Nature and Culture Based Tourism is being Promoted

- Guatemala: "... Maya Spirit"
- Belize: "Catch the Adventure...Belize,
- Mother Nature's Best Kept Secret"
- Costa Rica: "No artificial ingredients"
- Panama: "...the path less traveled"
- Peru: "Land of the Inkas"
- Ecuador: "Life at its purest"
- Chile: "Naturaleza que conmueve"
- Uruguay: "A natural country"

