

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

Sustainable Tourism Development in UNESCO Designated Sites in South-Eastern Europe

Ecological Tourism in Europe - ETE

Koblenzer Str. 65 53173 Bonn, Germany +49-(0)228-359008 +49-(0)228-359096 info@oete.de www.oete.de

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

Content

I Introduction to Sustainable Tourism	3
Introduction to tourism	3
Impacts of tourism	5
Natural and cultural heritage as a basis for tourism	7
Principles of sustainable tourism	8
International efforts fostering sustainability in tourism	10
Resources	12
II Integrated Management Approaches	13
Tourism Management Planning	13
Stakeholder Involvement	15
Communication and Involvement Tools	16
Baseline Information and SWOT Analysis	18
Impact Assessment and Management	19
Monitoring and Indicators	20
Visitor Management and Tourism Infrastructure	21
Resources	24
III Practice of Sustainable Tourism	25
Sustainable Tourism Product Development	25
Incentives for Sustainable Tourism	29
Resources	32
IV Durmitor National Park	33
Summary of reports and publications on Durmitor NP and tourism development in Montenegro, WHC 2009	33
Resources	
Websites for further reading and publications	43

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

I Introduction to Sustainable Tourism

Introduction to tourism

Tourism is one of the fastest growing industries with an annual average growth rate about 5%, and numbers of international travel might nearly double until 2020 compared to 2006. Having experienced a growth of 25 % between 1995 and 2005, tourism today accounts for 10 % of the world's economic activity and is one of the main generators of employment. Tourism is also a major source of foreign exchange earnings for many developing countries. The tourism industry ranks about 6th in international trade after trade in fossil fuels, telecommunications and computer equipment, automotive products, and agriculture.

In 2007, a total of 903 million arrivals made up for US\$ 856 billion of international tourism receipts. Adding the US\$ 165 billion receipts from international passenger transports (2007), tourism and travel services account for receipts of almost US\$ 3 billion *per day*.

In the tourism business, natural resources are intensively used and consumed, and tourism has major impacts on environment, ecosystems, economy, societies and culture. If it is managed well, tourism can contribute significantly to regional development, if not, it can have devastating effects on nature and society.

Tourism is in comparison with other industries dependent on national, regional and local resources (e.g. destinations, attractions, etc.) of a country. It is an industry which is bound to territory. Other industries generally depend on natural resources and/or services. Furthermore tourism depends on traditions, culture, etc. These features are incorporated into tourism businesses becoming part of the tourism industry. This in turn creates a cross-sectoral, dynamic approach to tourism with a corresponding management schema.

Tourism is a service industry which means that it depends strongly on human resources at all levels (regional, national, international) and from many different service sectors, e.g. accommodation, gastronomy, travel agencies, travel writers & publishers etc. Each of these sectors is really an industry of its own. Human resources include all the people who work in the tourism industry at all levels, from the cleaners who tidy the hotel rooms to the individuals who manage tourism resorts. This dependence on human resources means that the quality of tourism fluctuates constantly. The people employed in the tourism industry are often those employed for a shorter amount of time than those in other industries. Skills learnt involving tourism often do not stay in one place for very long because of this high roll over rate. Combining these resources to produce well managed tourism that works well is often difficult. This also leads to the fluctuation in quality mentioned above.

Tourism also undergoes continuously high fluctuations in terms of its products. This is also a big difference in comparison with other industries. The tourism product market changes constantly trying to keep up with tourism trends. Each year new more specialised products are introduced to the market. Different products become in and other products out. Each year many tourism companies fail to keep up with this change and go out of business.

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Figures and Trends

- Exact quantification of world tourism masses is difficult.
- According to the World Travel and Tourism Council, "tourism and its related economic
 activities generate 11% of Global Domestic Product, employ 200 million people [tourism
 supports 215 million jobs indirectly], and transport nearly 700 million international
 travellers per year".
- It represents 10.4% of the worlds total GDP (\$4218 billion US) and 12 % of trade exports.
- Tourism is also one of the top 5 exports in 83% of countries worldwide and is the main source of foreign income for 38%.
- Domestic tourism is expected to grow strongly. Domestic tourism is estimated to be about 10 times higher than international tourism globally.
- Europe, the Americas, East Asia and the Pacific count for 80% of total tourism arrivals.
- Europe accounts for nearly 2/3rds of global tourism. Its share decreased recently.
- Every second European travels somewhere on holiday at least once a year. Only 9% of Europeans usually travel outside of Europe.
- Number of international tourism arrivals is expected to double by 2020, the tourism receipts will have reached \$2 trillion and every one in 4 arrivals will be long haul.

Behavioral

- Increased awareness for the environment
- Increased travel experience
- Higher consciousness of quality and value for money
- More selected choice of destination
- · Tourists have become more physically and intellectually active
- Tourists look for new destinations and new tourism products.
- Tourists want to visit places, which are environmentally friendly and socially just.
- Older people and handicapped people are travelling more
- Increase in use of technology internet (especially within the tourism sector)
- More tourism destinations are adopting the planned and managed approach to developing tourism and wish to develop good quality sustainable tourism.
- More frequent but shorter holidays taken throughout the year.

In activities

- More and more tourists wish to participate in recreation, sports and adventure and to learn about culture history and the natural areas of the places visited
- Forms of adventure tourism are expanding rapidly as are other specialised forms of tourism including cultural, nature, 'roots'(tourism visiting their ancestral home areas), health and religious tourism.
- Culture and ecotourism are being increasingly developed as a way to protect the natural beauty and cultural heritage of an area.
- · Increase in health and spar tourism.

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Impacts of tourism

Tourism can be a lucrative source of revenue for a destination, but it can also have major negative impacts on it. These impacts are not only physical, but also cultural. The impacts vary according to the number and the nature of tourists as well as the characteristics of the site at which tourism activities take place. These negative impacts can only be managed effectively if they have been identified, measured and evaluated.

Environmental impacts on ecosystems

Whenever the negative impacts on the natural environment are dealt with, it should be considered that these impacts rarely effect only one entity, but that the ecological impacts of tourism usually effect ecosystems as a whole. The impacts on the natural environment do not only effect pristine nature areas, but also cultivated land, which is an important part of the natural and cultural heritage of a region and ecologically valuable because it's the habitat of many species.

Environmental impacts of tourism occur at the local, regional and global level. Climate change and the depletion of the ozone layer are two mayor effects of the increasing global traffic and industrial development, in which tourism plays an important role. Environmental impacts that primarily have effects on the local and regional level also effect the environment globally in the long run. Basically, loss of biological diversity is a major consequence of these impacts.

Negative socio-cultural impacts

Tourism aids change and development and thus has major effects on the cultural development of a society. The reaction of societies towards tourism is diverse: some reject changes, others involucrate them into their traditions and some will abandon their cultural roots altogether. While cultural change is an unavoidable, natural part of human culture, the sudden and forced changes that tourism often brings can cause the complete breakdown of a society and may consequentially cause the loss of entire cultural tradition.

Socio-cultural impacts of tourism are often hard to identify or to measure and a subject of personal value judgments. Generally spoken, tourism brings about changes in value systems and behavior of the people and cause changes in the structure of communities, family relationships, collective traditional life styles, ceremonies and morality. The ambiguity of socio-cultural impacts is due to the fact that tourism may have impacts that are beneficial for one group of a society, but which are negative for another.

Negative socio-economic impacts

The tourism industry generates substantial economic benefits to both host countries and tourists' home countries. Economic improvement is the primary motivation to promote a region as a tourism destination, because tourism can cause massive economic development. But it also has hidden costs with unfavorable economic effects. Rich countries usually profit more from tourism than poorer countries. Least developed countries are at least able to realize the benefits of tourism. Large-scale transfer of tourism revenues out of the host country and the exclusion of local businesses and products reduce the revenues of tourism which could otherwise benefit the local population.

United Nations Educational, Scientific and Cultural Organization

UNESCO Office in Venice

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Positive socio-economic impacts

The main positive socio-economic impact of tourism is that it generates income for the host economy as well as foreign exchange earnings. Furthermore, tourism stimulates investment in the regions economy and infrastructure, which leads to the generation of employment and, again, to an increase in income for the local population. Employment may be created directly in the tourism industry through hotels, restaurants, nightclubs, taxis, souvenir sales and other tourism related services, or indirectly through the supply of goods and services needed by tourism-related business. Tourism development often implicates infrastructure improvements such as better water and sewage systems, roads, electricity, telephone and public transport networks, thus improving the quality of life for residents.

Positive impacts on the natural environment

Tourism income not only improves the economic situation of a destination, but can foster environmental protection. Direct financial contribution to conservation is generated through entrance fees for protected areas, grants with which tour operators and other tourism providers support conservation measures, taxes which the government partly uses for financing environmental protection. Tourists appreciate a healthy and beautiful natural environment and reject destinations where the pollution and destruction of the natural environment takes place. Tourism can therefore raise the awareness of the local population concerning environmental problems and enhance the motivation for conservation activities or promote the improvement of conservation management.

Another positive impact of tourism on the natural environment of a destination is that it provides an alternative to unsustainable economic activities, e.g. deforestation of the rainforest, intensified agricultural practices and highly polluting industries.

Positive socio-cultural impacts

One motive for travelling is the desire to interact with people and to get to know foreign cultures. Cultural exchange supports understanding between peoples and cultures, can lead to the reduction of prejudices and thus contribute to the decrease of tension between societies.

The experience of locals with tourists that appreciate local cultures, show interest and valuation of traditions and cultures goods and enjoy being with locals can increase the sense of regional identity and pride. The tourists' demand for the original and authentic elements of the destination's culture can cause a revaluation of local culture and tradition. leading to a renaissance of indigenous cultures, cultural arts and crafts and the rejuvenation of events and festivals that are getting forgotten due to modern development and adaptation to western lifestyles.

The economic revenues of tourism can facilitate the reduction of emigration through the creation of jobs and improving the local population's income. Tourism, when managed sustainably, can strengthen local communities, it can bring the idea of new strategies and concepts of community administration and regional planning to a region. The participative approach of sustainable tourism can encourage the civic involvement and increase the pride of the local population. Tourism can also increase the chances of education and job training because it demands qualified staff for tourism businesses.

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Natural and cultural heritage as a basis for tourism

Generally, the heritage of a region consists of its physical natural and cultural environment, its natural phenomena and its cultural traditions and immaterial cultural goods. Heritage is always affiliated with a region and/or a society (or a part of a society) and it is based on the region's history. It has its origin in the past; it has been passed over from one generation to the next and maintained until the present. Cultural heritage is directly related to the region's and society's history and also natural heritage has its roots in the past. Nature as it looks at present has been formed by former vegetation and wildlife and underwent constant development and changing through geological and hydrological processes, evolution and human influence.

In any case, it is most important to keep in mind that sustainable tourism is taking it's sources from the region's own attractions and past – not from something brought in from abroad, like e.g. a fully air conditioned tropical greenhouse-landscape in a northern region or an indoor ski park in a region where there is never enough natural snow for skiing.

The natural and cultural heritage of a region is the main motivation for a tourist's visit, this is especially the case for cultural or nature tourism, or provides at least an important complementary offer for other types of tourism, e.g. congress tourism, recreation and sports tourism. The outstanding natural and cultural features of a region are those which make a place "special" – and worth a visit.

Natural heritage

Natural heritage consists not only of flora and fauna, but also of every other part of the natural environment, e.g. the inorganic nature such as rocks, geologic formations, rivers, lakes, mountains as well as the relation between these natural components as ecosystems. The main components of the natural heritage are vegetation and wildlife, geology, hydrology and natural phenomena. Also 'events', such as climate, volcanic or astrological incidents, the course of the year, evolution and the changes in the ecosystems are part of natural heritage. Besides their importance as tourism attractions each component of the natural heritage may be the topic for educational and scientific interest.

Cultural heritage

Cultural heritage comprises all existing cultural phenomena from material goods to immaterial goods. This includes immobile historical monuments (historical buildings, gardens, parks, industrial facilities, traffic related monuments etc.), movable historical monuments (paintings and sculptures, religious artwork, historical handicrafts, crafts equipment, agricultural and industrial tools and machines; historical documents and objects), verbal and customs culture such as festivals, rites, costumes, legends, behavior and habits, music, dances and culinary culture. As the name already implies, cultural heritage is based on the past and it forms a part of tradition. However, contemporary culture like music, theatre; literature or fine arts and the like belong to cultural heritage as well.

Landscape

Landscape describes a region's shape and characteristics. It is primarily a part of the natural heritage as it is largely formed by geological, hydrological and botanical features, but it is also

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

strongly influenced by mankind and the society's economic activities. The landscape is essentially contributing to the visitor's impressions of and feelings about a region. Landscape is usually not seen as a specific subject of interest – normally single features such as rock formations, geological phenomena or vegetation, e.g. forests or meadows are what attract the visitor. It is, however, experiencing these features in the context of the whole landscape of the area that makes visiting them special. Many tourist activities are based on the experience of landscape, like all kind of nature tourism, and nature oriented physical activities as hiking, biking, swimming, etc.

Protection of heritage

The natural and cultural heritage is often vulnerable to the impacts of modern development, consumer lifestyles and globalization. In addition, the use of heritage in tourism, in particular in excessive or poorly managed forms of tourism, as well as the development of infrastructure related to tourism may directly threaten the integrity of the heritage. The ecological setting, culture or lifestyles of a community may also be degraded because of the visitor's influence on the place. The lack of environmental awareness from part of both, local people and visitors, their cultural insensitivity, an improper management and/or insufficient legal framework and law enforcement can lead to the deterioration of physical and immaterial natural and cultural goods. Therefore, to provide the basis for tourism development not only in the present, but also for future generations, natural and cultural heritage must be protected. Considering protection and making use of tourism development as a means of conservation is a basic principle of sustainable tourism development.

Principles of sustainable tourism

Due to the dimension of the tourism industry – 900 million arrivals per year around the world – and because tourism is related so essentially to natural areas, it is one of the major threats to biodiversity and natural resources world wide. Therefore, it is absolutely indispensable to undertake efforts to make tourism more sustainable – regarding all kinds of tourism, at all levels and for all parts of the tourism business from international tour operator to small pension owners.

The challenge of sustainable tourism development is to make use of tourism's positive impacts, enhancing and channeling the benefits into the right directions, and to avoid or mitigate the negative impacts as far as possible.

Referring to the different natural, cultural and economic resources tourism is affecting, various international organizations have developed definitions, principles, charters, codes and criteria for sustainability in tourism – see a compilation in the box below. Note: These are just examples from the international level, there are many more specific principles, criteria etc. for sustainable tourism at regional and local level.

Principles, Declarations, Charters and Codes

- Davos Declaration: Climate Change and Tourism Responding to Global Challenges, 2007
 (Second International Conference on Climate Change and Tourism)
- Oslo Statement on Ecotourism, 2007 (Global Ecotourism Conference, The International Ecotourism Society)
- The Cape Town Declaration: Responsible Tourism in Destinations, 2002 (The Cape Town

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Conference on Responsible Tourism in Destinations, Side event preceding the World Summit on Sustainable Development in Johannesburg in 2002)

- Québec Declaration on Ecotourism, May 2002 (The World Ecotourism Summit)
- Commission on Sustainable Development (CSD), Seventh Session 1999:
 - The Global Importance of Tourism
 - Workers and Trade Unions in the Web of Tourism
 - Sustainable Tourism: A Local Authority Perspective
 - Sustainable Tourism: An NGO Perspective
- Global Codes of Ethics for Tourism, 1999 (UNWTO)
- WSSD Johannesburg Plan of Implementation: Sustainable Tourism, 1992 (World Summit on Sustainable Development, Rio de Janeiro)
- Berlin Declaration: Biological Diversity and Sustainable Tourism, 1997 (International Conference on Biodiversity and Tourism)
- Charter for Sustainable Tourism, 1995 (World Conference on Sustainable Tourism, Lanzarote)

A common definition of sustainable tourism is the one of the World Tourism Organization (UNWTO):

"Sustainable tourism development meets the needs of present tourists and host regions while protecting and enhancing opportunity for the future. It is envisaged as leading to 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 system." [WTO 1998: 19]

In other words, sustainable tourism development is ecologically sustainable, economically viable as well as ethically and socially equitable. It respects the fragile environmental balance that characterizes many tourism destinations, particularly in environmentally sensitive areas; and it is based on a long term perspective. The different declarations of principles for sustainable tourism (see examples in the box above) can be summarized as following.

Sustainable tourism is characterized by:

> Enhancing the well-being of communities

Sustainable tourism development supports and ensures the economic, social and cultural well being of the communities in which tourism takes place.

Supporting the protection of the natural and cultural environment

Sustainable tourism allows the use of natural and cultural resources for gaining economic profit while at the same time guaranteeing that these resources are not deteriorated or destroyed. Additionally, tourism is expected to be a driving force with regard to the establishment or the enhancement of nature protection and the maintenance of cultural values.

> Recognizing product quality and tourist satisfaction

The quality of tourism products offered by a region is a key factor for the economic success of tourism. It is not only characterized by material criteria like the quality of transport,

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme
Regional Office for Europe
Bureau régional pour l'Europe
Региональное Бюро для Европы

accommodation and food, but also by non-material criteria like hospitality or the quality of experiences.

> Applying adaptive management and monitoring

To ensure that tourism is developed in a way which is ecological, economic and socially sustainable, adequate management and monitoring must be established, following the basic principles of sustainable use of resources.

It is important to note that different stakeholders involved in the tourism business are responsible for the implementation of different parts of the principles. Governments, tourism businesses, local communities, NGOs and the tourists can all contribute to make tourism more sustainable. In order to achieve the goals of sustainable tourism, the different actors should cooperate and stimulate each other to put the principles into practice.

International efforts fostering sustainability in tourism

Various bad occurrences related to tourism as well as the sudden increase in mass tourism in the 1960s triggered a lot of tourism critique and led consequently to the introduction of the phenomenon sustainable tourism or, as it was more commonly known at that time, «green» (gentle) tourism into the debate. It is also a phenomena that has developed out of the growth of the concept of sustainable development.

International action in this area, however, did not really take off until the early 1990s. After initial skepticism, however, tourism has been officially recognized as an important issue in international environmental politics, both in relation to the Convention on Biological Diversity and to Agenda 21.

At the World Summit on Sustainable Development in Rio de Janeiro in 2002 (UNCED), the importance of sustainable tourism development was pointed out. Various international conventions and declarations have elaborated principles and criteria for sustainable tourism. Of special importance has been the relationship between tourism and biodiversity conservation – this has been recognized as an important issue within the framework of the Convention on Biological Diversity (CBD). In consequence, and in order to put the sustainability principles into practice, the CBD Guidelines on Biodiversity and Tourism Development have been adopted by the CBD Conference of Parties in 2004.

Important international conferences and agreements

- The Marrakesh Task Force Sustainable Tourism, established in 2006, is encouraging the
 implementation of actions that promote sustainable tourism through the development of
 support tools and presenting existing initiatives that may inspire pilot projects and good
 practice in other countries.
- The establishment of the "International Guidelines for Biological Diversity and Tourism Development" in 2004. These fulfill the concept of sustainable tourism and should be considered by all relevant bodies as the tool for future planning and management of tourism. The guidelines focus on tourism which takes place on vulnerable ecosystems and in protected areas. They can, however, be applied to all forms of tourism in any geographical region. The CBD Guidelines were established recognizing the fact that sustainable tourism should involve key stakeholders in tourism, conservation, economy and

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

politics in the region and should be completed through a participatory process, which should primarily include the local population.

- The Quebec Declaration, within the framework of the International Year of Ecotourism 2002, was implemented by the Commission on Sustainable Development (CSD), as a contribution to bring the different views of NGOs and the tourism industry into line in accordance with sustainable tourism.
- The Commission for Sustainable Development adopted Decision 7/3 on tourism and sustainable development at its 7th session in New York in 1999. This decision includes the adoption of an international work programme on sustainable tourism development and an invitation to the CBD to "further consider, in the context of the process of the exchange of experience, existing knowledge and best practice on sustainable tourism development with a view to contributing to international guidelines for activities related to sustainable tourism development...".

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Вигеаи régional pour l'Europe Региональное Бюро для Европы

Resources

Suggested reading

- CBD (Secretary of the Convention on Biological Diversity)(Ed.)(2007): User's Manual on the CBD Guidelines on Biodiversity and Tourism Development. – http://www.cbd.int/doc/programmes/tourism/tourism-manual-en.pdf
- Ecological Tourism in Europe/UNESCO-BRESCE (2009): Criteria for Sustainable Tourism. Published with the support of UNEP-GEF, UNESCO-BRESCE and MAB.
- CBD (Secretary of the Convention on Biological Diversity)(Ed.)(2004): Guidelines on biodiversity and tourism development. Montreal. http://www.cbd.int/doc/publications/tou-gdl-en.pdf
- UNEP (Ed.)(2005): Forging links between protected areas and the tourism sector: How tourism can benefit conservation.

Further reading

- Asia Pacific Economic Co-operation (APEC)/ Pacific Asia Travel Association (PATA)(2001): Environmental Code for Sustainable Tourism. – http://www.asianlii.org/apec/other/agrmt/aecfst483/
- Christ, Costas/Hillel, Oliver/Matus, Seleni/Sweeting, Jamie (2003): Tourism and Biodiversity. Mapping Tourism's Global Footprint. – Conservation International. – Washington D.C. – http://www.unep.org/PDF/Tourism-and-biodiversity.pdf
- Commission on Sustainable Development (CSD)(1999): Tourism and Sustainable Development. The Global Importance of Tourism. Prepared by the World Travel and Tourism Organization and International Hotel and Restaurant Association. Department of Economic and Social Affairs: Commission on Sustainable Development, Seventh Session, 19–30 April 1999, New York. http://www.gdrc.org/uem/eco-tour/wttc.pdf
- Ecological Tourism in Europe/UNESCO-BRESCE (2009): Sustainable Tourism Training the Trainers Programme.
 Published with the support of UNEP-GEF, UNESCO-BRESCE and MAB.
- Ecological Tourism in Europe/UNESCO-BRESCE (2009): Background Study on institutional and management frameworks in the Biosphere Reserves Aggtelek (Hungary), Babia Góra (Poland) and Šumava (Czech Republic).
- Ecological Tourism in Europe/UNESCO-BRESCE (2009): Transboundary Cooperation for Sustainable Tourism in Protected Areas. Published with the support of UNEP-GEF, UNESCO-BRESCE and MAB.
- NWHO (Ed.)(1999): Sustainable Tourism and cultural heritage. A Review of Development Assistance and Its Potential to Promote Sustainability. – http://www.nwhf.no/files/File/culture_fulltext.pdf
- UNEP (2008): Climate Change Adaptation and Mitigation in the Tourism Sector: Frameworks, Tools and Practices. http://www.unep.fr/shared/publications/pdf/DTIx1047xPA-ClimateChange.pdf
- UNEP/CI/TOI (2007): Tourism and Mountains. A Practical Guide to Managing the Environmental and Social Impacts of Mountain Tours. – http://www.uneptie.org/shared/publications/pdf/DTIx0957xPA– MountainsEN.pdf

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme
Regional Office for Europe
Bureau régional pour l'Europe
Региональное Бюро для Европы

II Integrated Management Approaches

Tourism Management Planning

Tourism management means to assess the impacts of existing and future tourism development and to monitor the impacts of tourism activities. Monitoring must be based on clear indicators, analysis of carrying capacity, limits of acceptable change and established mechanisms which are activated in case of unfavorable development.

Tourism management is also a proactive approach to the regulation and the development of tourism in a specific region. It is based on a plan adopted by regional/local authorities and stakeholders. The main dimensions of tourism management are visions, common rules, control and active development strategies.

Visions are decisions that are made on the general perspective of the development of tourism in the region.

Zoning means that the given area is divided into clearly designated zones listing the types of tourism activities and infrastructure that would be acceptable and should be developed.

Legislation and guidelines provide regulations of tourism activities and infrastructure / facilities according to the vision and the zoning established. Some of the rules may be set in form of laws and others as voluntary guidelines or recommendations, e.g. setting standards and/or criteria for tourism like the environmental quality and land-use criteria in and around tourism sites and the environmental and cultural sustainability guidelines for new and existing tourism development. Existing laws must be reviewed to resolve any inconsistencies between policy objectives and legislation.

Approval, licensing and control of tourism activities and infrastructure serve to implement the regulations. Various measures can be established, e.g. the approval or licensing of new tourism infrastructure and tourism activities. Existing tourism facilities and activities must be monitored to control if they comply with the regulations.

Tourism development: Within the tourism management, regulation and control are only one part. Stakeholders and authorities can also take an active part in tourism development by starting initiatives in tourism product development, marketing and improvement of services.

Support of tourism development initiatives: Tourism management can also support private sector tourism development initiatives by creating incentives, implementing assistance programs and establishing a network for the tourism sector. The proactive, positive approach of tourism development can often support or even replace the enforcement of regulations by creating best practice examples, honey pots for the desired type and dimension of tourism development and discourage or squeeze out of unfavorable activities.

The use of economic instruments, including tiered user fees, bonds, taxes or levies is part of the proactive approach of tourism management.

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

The Tourism Management Plan

A tourism management plan is a written, approved document, which describes the possible threats and opportunities of tourism development. Based on detailed information about the environmental, social, cultural, political and legal aspects of the area, it produces a vision for tourism development. This vision covers a certain period of time, which should be stated in the document, and describes the work which has to be completed to make the vision a reality. It also establishes control measures to monitor tourism activities.

A tourism management plan

- is a tool which helps to achieve results more efficiently and in a more cost effective way.
- shows work priorities and highlights the worst problems caused by tourism development and ways to solve these problems.
- clearly identifies what needs to be done and who is responsible for carrying out the tasks identified.
- helps to plan the tasks which should be completed by protected area managers, local authorities and tourism operators.
- ensures continuous and consistent tourism management and informs future managers of what has been done, as well as why, when and how it was done.
- communicates the goals of sustainable tourism management to all relevant stakeholders and to a wider public right from the beginning of the planning process. This assures their support and involvement in the process and can in turn help to identify possible conflicts at an early stage.
- explains regulations, restrictions and control measures to people visiting the area as well as to individuals offering tourism facilities.

Steps of tourism management planning

The management planning process is a logical process divided into different, consecutive stages. At the beginning, the background of the planning process, the composition of the project team and the structure of the planning process should be clarified. The second stage identifies the key stakeholders who will participate in the planning process and establishes their working arrangements. In stage 3 the baseline information needed to make decisions about the prospective tourism development, has to be compiled. This information acts as a basis for the development of the region's tourism management vision. To make this vision reality, the main goals and objectives have to be agreed upon and a work plan should be produced stating how these goals and objectives will be achieved. To make sure that the tourism management plan will monitor and manage potential impacts carefully, impact management strategies should be elaborated. To find out whether the goals of the management plan are being fulfilled and whether the stakeholders are being involved appropriately, a feedback and review process needs to be designed. The last step is the approval of the plan by the stakeholders and relevant authorities and institutions.

United Nations Educational, Scientific and Cultural Organization

UNESCO Office in Venice

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Stakeholder Involvement

Resource management and sustainable development planning are commonly defined as a societal choice – as stated in principle 1 of the ecosystem approach of the Convention on Biological Diversity.

Traditionally, planning was done exclusively by experts and state authorities, while the people affected by the planned development were only, if at all, consulted towards the end of the planning process. The local population therefore had hardly any influence on the development planning and usually could not contribute to the decision–making process at all. Modern approaches of planning recognize that the participation of the local population in management planning, and thus at a very early stage of the process, is crucial for the success of the future implementation of plans. The involvement of stakeholders, that is the members of the local society, is crucial for the implementation of the plan, because it is them who will have to obey the rules set in the plan. Further they may have to undertake certain activities developed in the plan and they are the ones that may allocate resources necessary to achieve the plan's goals. The success of the plan's implementation depends therefore on how committed the people are towards achieving its goals. If people participate from the beginning of the planning process and can really influence its goals and objectives, they are much more likely to identify themselves with the plan and feel responsible for its implementation.

For sustainable tourism development, the involvement of local stakeholders and the notification targeting the local population is an indispensable element of the planning process. The CBD Guidelines on Biodiversity and Tourism stress the importance of local participation and thus encourage governments and developers to provide participation opportunities and to communicate project–related information in an adequate way to everyone who might be affected by the individual project.

Stakeholders in sustainable tourism management planning are all the individuals who are interested in and/or affected by tourism development and biodiversity conservation. They should participate in the planning process from the early stage. Sustainable tourism development emphasizes in particular the importance of considering and respecting the wishes and needs of the local population of the tourism destination. Tourism development is usually not a primary subject of public administration, and therefore can only be managed effectively if all the stakeholders participate in the decision–making process.

The tourism sector includes a great variety of products and services and influences the local economy as well as the culture and living-conditions of the tourism destination. This means that there is a wide range of people involved in tourism, such as local tourism service providers, retailers, hoteliers, etc. Furthermore, the whole local population is affected by tourism development.

Stakeholders in tourism management planning:

- Neighbors and residents (local communities)
- Farmers, foresters, hunters and fishermen
- Tourism providers such as hoteliers, restaurant owners, tourist guides, etc.
- Tours operators and tourism agencies

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

- Local business men, e.g. retailers
- Local authorities: local municipalities, local administration
- Local NGOs
- Educational institutions (schools, universities, etc.), research centers
- Visitors
- Media

Participation includes a range of elements such as providing information, facilitating consultation and initiating cooperation in decision-making. Communication with stakeholders is obviously one essential precondition for their involvement. Furthermore, capacity building measures that enable stakeholders to communicate, to receive and to process information and finally to make their choice based on the rationalised consideration and appreciation of values is another precondition that needs to be considered when starting the process of involvement.

Communication and Involvement Tools

Communication efforts do not only target stakeholders to be involved in the project at the local level, but should also include the more general public and stakeholders at regional, national and international level. As projects are usually embedded into a framework of international agreements and national legislation and policies, political levels should also be incorporated in the communication process, in order to receive important information and to be prepared to solve problems that arise due to regulations defined at these levels. By establishing contacts and good relations at national and international level, project managers can advocate local interests and foster adequate solutions that lead to an improvement of conditions at the local level or that are a precondition for implementing the project and achieving its goals. Vice versa, project managers can obtain valuable input and advice from the national and international level. The communication and involvement process therefore should include activities that ensure communication at these levels.

To start with the communication and involvement process, measures should be carefully planned and agreed upon by the experts working in the body responsible for the planning process. Commonly, measures are developed in the scope of a communication and involvement plan (CIP).

To make it easier to select the appropriate tools for the different stages of involvement and the different objectives within the communication process, the tools are classified into four categories regarding the direction of the communication and the purpose of the tool:

OUTPUT	INPUT	OUTREACH	INVOLVEMENT
 to inform stakeholders about a project or a planning process 	to receive their feedback and opinion	to arouse their interest and motivate them to actively participate in the project	to enable active participation in elaboration and decision- making

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Of course, some of the tools and techniques are related to more than one of these categories. The classification should only point out the main focus of the respective tools.

OUTPUT TOOLS

- Print products
 - Brochures and Leaflets
 - Posters
 - Fact sheets
 - Monographs
- Internet-based information
 - Websites
 - Mailing Lists
 - Newsletters
 - E-Forums
- Media relations
 - Relationship with Local Media
 - Press Releases
 - Media Events
 - Newspaper Ads
 - Newspaper Supplements
- Public Information Display and on-site Information
 - Information Repositories
 - Infield Notification and information
 - Visitor Information Centre
 - Guided Tours
- Meetings, Events and Personal Contacts
 - Public Meetings
 - Public Availability Sessions
 - Local Events

INTPUT TOOLS

- Written and web-based forms
 - Email
 - FAQ programme
 - Public comment period
 - Public input
 - Surveys
 - Polls
- Meetings and Personal Contacts
 - Public meetings
 - Field trips
 - Individual consultations

OUTREACH TOOLS

- Posters and public displays
- Exhibitions
- Special theme days
- Community Events
- Education Outreach activities
- Toll-free Hotline
- Public Television/Public Access Television
 Shows
- Video Productions

INVOLVEMENT TOOLS

- Planning events
 - Public forum
 - Public meetings
 - Planning days / Planning weekend
 - Activity week
 - Workshops
- Project Centre
- Incentives
 - Award Scheme
 - Competition
- Look & Decide Tools
 - Interactive Displays
 - Choice catalogue
 - Design Games
 - Mapping & Models
 - Participatory editing
 - Prioritizing
- Group activities
 - Community profiling
 - Photo surveys
 - Reconnaissance trips
 - Simulation
 - Assistance teams
 - Task force
 - Focus groups
 - Design workshop
 - Community Groups
- Technical Assistance
 - Funds and Trusts
 - Grant schemes

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Baseline Information and SWOT Analysis

The baseline information describes the environment, the institutional, social, economic, cultural, political and legal circumstances and the current situation of tourism in the region. The compilation of baseline information assesses the current situation and predicts the future working environment for tourism management. It also includes existing and potential threats to the natural environment and the area's potentials for sustainable tourism development. It provides the basis for decisions which need to be made concerning measures to be taken against these threats and on the vision and the goals of the tourism management plan. An in-depth compilation of baseline information is of vital importance if the project is to proceed successfully.

Baseline information for tourism management planning can be divided into three essential parts:

- Ecological, economic, social and historic characteristics of the region
- Tourism and tourism management within the region
- Legal framework for conservation of biological diversity and for tourism development

The process of gathering baseline information should make clear to all stakeholders that tourism in general and tourism activities in their region cause impacts which need to be addressed.

SWOT Analysis

To assess the area's potentials for sustainable tourism development and to consider the negative impacts of tourism on the natural and cultural environment, the compilation of baseline information should include a SWOT analysis. It examines the strengths, weaknesses, opportunities and threats of tourism development and the conservation of biodiversity in the area.

The following box shows questions to be considered in the SWOT analysis.

SWOT Analysis

- Strengths
 - > What are the strengths of the region regarding the conservation of biodiversity?
 - ➤ Which are the region's features that can foster tourism development?
- Weaknesses
 - ➤ Where are lacks of management and good policies for conservation?
 - ➤ Which are the constraints of tourism development in the region?
- Opportunities
 - ➤ What are the opportunities for environmental conservation?
 - ➤ What are the opportunities for sustainable tourism development?
 - ➤ What are the current and possible positive impacts of tourism development and tourism activities?
- Threats
 - > What are the current and potential negative impacts of tourism

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

development and tourism activities on the natural and cultural environment?

> What are the threats to conservation of biodiversity caused by tourism?

How to collect and present the data needed

After the topics of information needed for the development of the tourism management plan are agreed upon, the information which already exists on the chosen topics should be reviewed. Much of the information which is needed will be found in studies, surveys and plans, such as the Biodiversity Management Plan of the National Park, case studies, etc.

This data should be complemented (and/or updated) by further data collection, e.g. by the conduction of surveys, and then be compiled in such a way that the practical use for the rest of the planning process is clearly evident to the reader.

For efficient data compilation, the following questions should be answered:

- Who will collect the data?
- Who will analyse the collected data and how?
- How will the data be presented to the stakeholders and the general public?

A summary of the collected baseline information will later be included in the tourism management plan.

It is important to present the collected information in a simple, clear and comprehensive way. It should be accessible to all stakeholders. It can enable them to understand and realise the significance of the region's natural, economic and cultural features, whilst emphazising the importance of biodiversity conservation and the benefits of sustainable tourism development. The compilation of baseline information should further include maps and other additional material, e.g. visualized by GIS.

Impact Assessment and Management

To be able to manage tourism in a protected area, it is necessary to reveal the impacts (negative and positive ones) of tourism, a process called impact assessment. Based on the results of the impact assessment, management strategies can be developed to avoid or mitigate current or foreseen negative impacts and to enhance and make full use of the positive impacts.

Tourism impact assessment means to review and evaluate the impacts of tourism infrastructure such as accommodation, transport and other tourism facilities and of tourism activities such as hiking, camping, swimming, biking, etc. Commonly known approaches of impact assessment are EIA = Environmental Impact Assessment, SIA = Social Impact Assessment and SEA = Strategic Environmental Assessment. These approaches focus on different parts of the environment (ecology, society and economy). It is important to note that the assessment of tourism impacts in a protected area should be designed as an integrated approach that considers all three dimensions.

In many cases, impact assessment is used as a part of the planning process that means prior to the implementation of a project (e.g. the building of a tourism resort). Nevertheless, it can and should

United Nations Educational, Scientific and Cultural Organization

UNESCO Office in Venice

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

also be used to evaluate the impacts of existing tourism infrastructure and activities. The impact assessment should be conducted according to the national goals and the goals of the PA related to tourism and biodiversity. Stakeholders and the general public should be consulted during the impact assessment process to consider the interests and needs of the people living in the area who might be affected by tourism activities.

Management of impacts

In the process of developing a sustainable tourism product one should always pay regard to the vulnerability of natural and cultural resources to human pressures, i.e. the effect the future tourism will have on the broad environment. Tourism in protected areas, based on natural and cultural heritage, can by its very nature be even more disturbing than other forms of tourism. Therefore it is obvious that the number of visitors and the tourism-related uses in a protected area theoretically should be limited. However, determining concrete numbers that define these limits is difficult. If the number of visiting guests is too low, the economic return may be as well, so that afforded investments can't be taken. If the number is too high, however, implementing tourism will end up in destroying those sights and values the tourists are attracted to. That is why it is particularly important to assess vulnerability at the very beginning so that the tourism can be developed in a sustainable manner.

Very important questions in this context are: How much people do the locals want them to visit per year, when do they feel disturbed in their private sphere? How much guests are manageable in terms of infrastructure, for example the public traffic, the waste disposal, or – depending on the region – also for the drinking water disposal? Regarding a protected area it is obvious that it has to be controlled how many tourists are allowed to enter the place without disturbing or destroying the life of flora and fauna – without extravagating the carrying capacity. In addition to the identification of the Carrying Capacity, a broad variety of useful methods, including Limits of Acceptable Change (LAC), Visitor Experience Resource Protection (VERP), Visitor Impact Management (VIM) and Tourism Optimization Management Model (TOMM) can be of help when aiming at a balanced tourism development that benefits both, people and nature in and adjacent to protected areas.

Monitoring and Indicators

In order to be able to know the success or failure – and thus the need for improvement – of the applied management and related measures, a monitoring process is necessary. Thus, monitoring means constantly checking if the implementation of the goals, objectives and the work program of the tourism management plan is carried out properly and whether they have the intended effects. Monitoring and its results should help to form decisions about how the plan should be managed in the future. The monitoring process consists of three consecutive steps: data collection, evaluation and reporting. As evaluation and reporting are depending on the data collected, the in–depth compilation of valid data forms the basis of a good monitoring system. In order to be effective, monitoring must be based on clear indicators, analysis of carrying capacity, limits of acceptable change and other established mechanisms which are activated in case of unfavorable development. In order to guarantee the good quality of data, a standardized data collection process should be established, including a determined set of indicators, which will also be used in the phase of evaluation. This will allow for a reporting system that is able to consider also changes occurring gradually in the course of time. If the monitoring shows difficulties or gaps, an evaluation of causes

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

and influential factors is conducted to help identifying and selecting effective management responses. Another important factor in at this stage of monitoring is again the involvement of local stakeholders and communities. As stakeholders live and work in the region, their insights are particularly valuable for the monitoring process.

Criteria and indicators

Criteria express the goals we want to achieve by sustainable tourism development. They describe a state and/or the improvement of certain features of a region, a tourism product or tourism development in general. If these criteria are fulfilled or true, it can be stated that tourism was developed and/or takes places in a sustainable way.

To measure if a criterion is fulfilled, certain indicators can be used. Indicators are characteristics or figures that demonstrate the state or the change of the state of a criterion. Each criterion must have at least one, better several indicators which can be measured in a scientifically valid and preferably objective way. To adjust the importance of single indicators for one criterion, they can be weighted to different degrees to evaluate the state or the improvement of a criterion in an adequate way. When describing indicators, not only the characteristic or figure itself, but also the method of its measurement should be described, so that it is clear how to collect the data for the evaluation of tourism or tourism development in the right way.

It is very important to note, that the figures measured by the indicators need to be subject to qualified and adequate interpretation by independent experts. As the framework of tourism and the economic and social conditions vary decisively from one region to another, bare figures merely provide sufficient evidence to draw valuable conclusions whether a criterion is fulfilled or not.

It is also important to realize that while criteria for sustainable tourism in principle are applicable to every region and every kind of tourism all over the world, the set of indicators belonging to each criterion should be selected and adjusted according to the special conditions of the area where the sustainability of tourism is evaluated.

Visitor Management and Tourism Infrastructure

Visitor management and tourism management are very closely linked with each other. However, it is important to clearly distinguish between these two steps within the context of tourism development.

Tourism Management covers the management of tourism development and related activities regarding their impacts on ecology, economy and society in the respective (protected) area. The tourism management process includes the conduction of a situation analysis, including the application of visitor impact management frameworks, such as Carrying Capacity or LAC, as well as related strategy development, the development of a management plan and its consequent implementation. Thus, it lies within the responsibility of tourism management to set rules regarding visitor numbers, the extent of tourism activities and the overall type of tourism to be developed in the protected area.

Visitor management is one component of tourism management. Whereas tourism management tackles the regional level, dealing with developments and activities within the whole area, visitor management mainly focuses on the specific habitat level. For effective decision-making, visitor

United Nations iducational, Scientific and Cultural Organization

UNESCO Office in Venice

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

management needs exact data on the level of use (of respective resources), the status of the habitats and the man-made impacts of visitor presence.

Visitor management deals with the assessment of direct negative, human-induced, impacts of the visitors' presence (and related activities) on habitats, species and natural resources (e.g. related erosion). Based on the result of the assessment, visitor management further determines measures to keep the identified impacts at a minimum level or to generally avoid them in the future. Measures that belong to visitor management are for example the design of trail networks, the hardening of surfaces, the prohibition of fireplaces and campgrounds of the measures for visitor education for proper behavior within the protected area.

It is important to understand that visitor management is specifically targeted towards the visitor itself and those impacts caused by humans. In order to fulfill this purpose, visitor management includes technical management decisions (e.g. where to build a new trail) as well as value judgments (e.g. decisions to limit use).

Tourism infrastructure planning and management

Generally, when talking about the tourism infrastructure for visitors in protected areas (e.g. trails, visitor centers, resting places, parking lots, camp grounds, view points etc.) particular precaution is necessary due to the high vulnerability of the natural values. In the following, the sustainability principles for two typical examples for visitor infrastructure in protected areas are presented.

Trails

To provide trails for hikers, cyclists, horse-riders, skiers, climbers and other types of visitors is a key issue of protected area management. Trails and the whole network of trails in a protected area need to be carefully planned and monitored in order to achieve two goals:

- a) To keep the negative impacts of the trails and the visitors' activities on and along these trails to a minimum (acceptable) level.
- b) To provide the visitors with an adequate infrastructure (the trails and related facilities) that allow for a meaningful nature experience according to the expectations of the different visitor groups mentioned above.

In general, a protected area will provide two types of trails: normal trails that basically enable visitors to get around/to get to places of interest, and interpretative trails. The latter are an important opportunity to communicate with the visitor and, to a certain extend, to influence his experience and behavior. Interpretative trails have many different purposes including information, education, recreation, safety and conservation of natural and cultural resources. Modern interpretative trails do not only provide information, but follow the concept of actively involving the observer in an interactive process of learning about and experiencing nature. Interpretative trails are characterized by their structured sequence of interpretative features. Modern interpretative trails in protected areas aim to inform the user about the ecosystem(s) the trail is located in. They are a means to communicate natural and cultural values and to raise the visitors' awareness for environmental conservation issues.

Campgrounds

Campground owners can contribute decisively to the environmental performance of the campground by obtaining some basic rules. However, aiming at a really sustainable camping site, it

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

is also necessary to establish rules of behavior and to communicate them to the visitors, the staff of the campground and the local people in the vicinity.

Some basic demands campgrounds (not only) in protected areas should meet:

- Reduce and recycle waste (solid waste and sewage)
- Efficient use of water and energy
- Nature-oriented design of the campground, using local materials for construction
- Use of traditional coloring and local raw material (felt, wood) in yurta camp construction
- Processing and selling of local food and beverages
- Avoidance of negative impacts due to transport (e.g. offer local transport; shuttle services for guest coming by trains)
- Use of environmentally-friendly detergents
- Cooperate with the protected area management for informing tourists about adequate recreation opportunities and proper behavior in the area

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Resources

Suggested reading

- Ecological Tourism in Europe/UNESCO-BRESCE (2007): Sustainable Tourism Management Planning in Biosphere Reserves - A Methodology Guide. http://www.tourism4nature.org/results/backdocs/Sustainable%20Tourism%20Management%20Planning.pdf
- Kohl, Jon (2007): Park Planning for Life. Manual for Public Use Managers.
- Pedersen, Arthur (2002): Managing Tourism at World Heritage Sites: A Practical Manual for World Heritage Site Managers. – World Heritage manuals. UNESCO World Heritage Centre (Ed.). – Paris. – http://whc.unesco.org/uploads/activities/documents/activity-113-2.pdf
- UNEP/WTO (Ed.)(2005): Making Tourism Sustainable: a guide for policy makers. http://www.unep.fr/shared/publications/pdf/DTIx0592xPA-TourismPolicyEN.pdf

Further reading

- Eagles, P./McCool, S./Haynes, C. (2002): Sustainable Tourism in Protected areas. Guidelines for Management and Planning.-IUCN- Gland, Cambridge. http://cmsdata.iucn.org/downloads/pag_008.pdf
- Ecological Tourism in Europe/UNESCO-BRESCE (2009): The trail planning guide. An insight into the process of planning interpretative trails.
- EUROSITE (Ed.)(1999): EUROSITE Management Planning Toolkit. http://www.eurosite.org/en-UK/system/files/toolkitmp_en.pdf
- GSTC Partnership (2008): Global Sustainable Tourism Criteria. http://www.sustainabletourismcriteria.org/images/Documents/Versions/global%20sustainable%20tourism%20criteria%20version%205.pdf
- Gutierrez, Eileen et al. (2005): Linking Communities, Tourism and Conservation A Tourism Assessment Process. – Conservation International and The George Washington University (Ed.) – http://web.conservation.org/xp/CIWEB/downloads/TAPManual.pdf
- Kohl, Jon: Barriers to Implementing Protected Area Strategic Plans.
- World Tourism Organization (UNWTO)(2004): Indicators of sustainable development for tourism destinations. A guidebook. Madrid.
- A Proposed Framework for the Development of Joint Cooperation On Nature Conservation and Sustainable Tourism At World Heritage Natural sites Between The tourism industry and the UNESCO, World Heritage Centre. – http://whc.unesco.org/uploads/activities/documents/activity-113-1.pdf

Note: Where there is no download link provided, publications are available for download from the UNESCO-BRESCE website. All publications with download links are listed there.

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

III Practice of Sustainable Tourism

Sustainable Tourism Product Development

Tourism can be described as the activity of people traveling to a place which is not their home, staying at this place for a certain amount of time, exercising different activities at the place (leisure, business or other purposes) while these purposes are not related to the exercise of an activity remunerated from within the place visited, and traveling back home. Tourism is thus different from travel, which means the dislocation of somebody from one place to the other, because tourism involves, apart from the journey itself, the stay and the activities during this stay as main elements.

As tourism comprises of a specific sequence of certain recurring, consecutive elements, it is being described as a chain. The basic elements of this chain are the journey to and from the chosen destination and the stay at the destination. Additionally, the preparation phase (selection of the destination, booking and packing) and the wrap-up of the stay at home are considered as parts of the chain as they always take place in one or other form.

The tourism product is defined as the combination of goods and services such as transport, accommodation, food and drinks, guiding services, provision of material and infrastructure for activities etc. that are necessary to enables the tourists to have a complex experience which starts at them leaving their home and ends at their return.

The tourism chain and related product items

Stage	Client's activity	Means (product items)	Provider
1. Preparation	Generating interest	Marketing, information, advert.	Travel agencies, destination managements.
	Product check-out and reservation	Marketing, advert, information and communication channels.	Travel agencies, destination managements, providers of various services.
	Preparation of equipment and gear	Purchase, repairs, rental.	E.g. salesmen of equipment for sport, hiking and traveling, bookshops, photo-shops, equipment rentals and repairs, etc.
2. Journey	Transport from home to a tourist destination	Car, bus, train, ship, plane, bicycle, on foot.	Transport companies, car and bike rentals, traffic infrastructure operators (train stations, airports, etc.)
3. Stay	Accommodation	Hotels, guest houses, hostels, camps and other facilities.	Operators of facilities.
	Taking meals	Restaurants, own preparation, etc.	Operators of facilities, shopkeepers.

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

	Free-time activities	Hiking, sport, relaxing, etc.	Guides, instructors, sellers of equipment, operators of playgrounds and other centers, etc.
	Learning activities	Visiting museums and castles, sightseeing in towns and their vicinities, and the like. Visiting protected territories and the like.	Managers of facilities and territories, tour-guides, bookshops, etc.
	Cultural activities	Concerts, festivals, custom presentations and the like.	Managers of facilities, music bands and theatre troupes, and the like.
	Working activities	Meetings, seminars, exhibitions, fairs, conferences, presentations, excursions, etc.	Providers of facilities, interpreters.
	Shopping and local service	Purchase of souvenirs and local products. Purchase of other necessities (photo-video, magazines, etc.). Banks, money exchange, car repairs, health care and the like. Transportation services.	Craftsmen, producers and sellers of souvenirs and local products. Shops in the locality. Bank and exchange service providers, car repair owners, health care facilities, and the like. Transportation companies, taxi, car and bike rentals.
	Other activities.	Spa service, educational activities and the like.	Operators of facilities, providers of services, and others.
4. Journey back home	Transport from tourist destination home.	Car, bus, train, ship, plane, bicycle, on foot.	Transport companies, car and bike rentals, traffic infrastructure operators (train stations, airports, etc.)
5. Activities after returning home	Equipment – maintenance and repair works.	Washing, cleaning, etc. Repairing items, and the like.	Laundries, car/bike repairs, craftsmen and the like.
	Recording and sharing of memories.	Making photographs, writing articles or web-pages, participating in discussion and other meetings, etc.	Photo-labs, providers of information and communication technologies, operators of facilities.

Basic steps of product development and people involved

The complexity of the tourism product and its relation to the destination, but also to the place of origin of the customer as well as to the business at interregional level, e.g. the transport industry, requires the consideration of a range of diverse aspects when developing a tourism product. It further means that, in many cases, a range of cooperating entrepreneurs need to be involved in the development of the product.

In principle, three basic producers can be identified:

Individual service providers (e.g. hotels, restaurants, tour guiding) coordinate their products
and each of them tries to sell their own service, which is supplemented by the service of
other partners. They generate profit mainly by selling the primary service that they provide.

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

- Travel agencies and tour-operators sell a tourism product which is a combination of services from other providers, mainly providers and organizers of itineraries, lodging and catering. The tour operator then sells this product under its own name (or in co-operation with vendors). The income of the travel agency/tour operator is generated from percentages received from providers of individual primary services or by increasing the total price of individual products, or by the combination of both methods.
- Destination management organizations (DMOs) (e.g. tourism association, tourist information centers, tourism department of the local administration), similarly to a tour operator, create products from services of other providers. They do not, however, sell this product but provide it for vendors. The profit is generated from the percentages received from the vendor (who generates his income based on percentages received from primary service providers) and/or from percentage gained from the income of primary service providers.

Basic elements of tourism product development

Considering the potential for tourism, the attractions and possible facilities and services that can be offered

The identification and evaluation of the (potential) tourism attractions a region has to offer (based on the natural and cultural heritage as described in chapter 1) as well as the review of the existing infrastructure and services and the assessment of the possibilities for developing and constructing tourism infrastructure and services is the first essential step for developing a tourism product.

Considering potential markets and target groups

To identify which type of tourism product can be sold and to which customer is an important element of product development and marketing. Without knowledge about the future customer, products cannot be fitted to the needs and interests of the future visitors. To be successful at the market, product design (offer) and visitor preferences (demand) need to be adjusted.

Developing and/or packaging the tourism product

Once the potential attractions and the opportunities for product development are identified and the market and target groups are analyzed, the developers need to decide on the design of the product and start then with its development. Depending on the field of work of the developer (if single entrepreneur or DMO), particular elements of the product need to be combined and packages created. Producing a facility or offering some service is one only aspect of product development. Planning, conceptualizing, branding and packaging this product are as well essential. The complexity of the tourism chain also means that a large number of players are involved in the various tourism activities. It even signifies that, if tourism is to be effectively developed and managed, it presupposes a fundamental understanding of the complexity and characteristics of the global tourism system. Especially when developing sustainable tourism, all dimensions of the tourism sector and the sectors related to it (see chapter 2.2.3) need to be considered to make sure that tourism benefits the regional development.

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Marketing of the product

Marketing can be defined as the whole process from tourism potential assessment over product development up to advertising and purchasing of the product, thus including all elements described so far. However, in a narrower sense, marketing comprises of the activities related to bringing the product to the market and that are prerequisite for the purchase. These activities are mainly the product design, the communication (advertising), the distribution and the pricing.

The sustainable tourism product

The strategy of drawing certain benefits from tourism – mainly of an economic nature – implies taking advantage of free-market mechanisms for ecological and social purposes, and this in turn indicates to accept the logic of a system mainly driven by private enterprise, in which competitiveness and operational profitability are both, the core purpose and at the same time the prerequisite for its very ability to function. People wanting to develop sustainable tourism or to make tourism in a region more sustainable, therefore need to accept that they are acting against the background of market mechanisms and profit–driven entrepreneurship. Especially those who have their main focus of work on non–profit activities, such as protected area managers, government institutions or NGOs, and that want to actively participate in the development of tourism tend to neglect the economic aspects – that the main purpose of the tourism sector is to sell a product – and for this reason often fail to achieve economic sustainability of their tourism projects.

To obtain the maximum benefits from tourism for the sustainable development of a region, it is necessary to evaluate and adjust all elements of the tourism product regarding sustainability aspects. This exercise can be realized at the level of the individual elements of the tourism chain, such as transport or accommodation, but also regarding the integrated product and its placement in the regional economy and supply chain.

At both of these two levels, the product has to fulfill the principles of economic, environmental as well as social and ethical sustainability. That means that in the developing process the balance act of the following aspects has to be considered:

- Conservation, thus preserving biodiversity and natural resources, but also strengthening
 the understanding and the acceptance of how important preserving the environment is,
 among both, residents and customers
- In this context local participation plays an important role. The inhabitants should be able to benefit from tourism by improved living standards, local empowerment, poverty reduction and (in best case) positive cultural exchanges.
- Finally, sustainability for tourism business means heading for long-term profitability through tempered price policies (customer and investment) as well as attractive and diverse products.

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Incentives for Sustainable Tourism

One option how to achieve sustainable practices in tourism businesses is to administer economic instruments that motivate private enterprises to change their operations towards more sustainability. Economic instruments that count on the voluntary participation and engagement of businesses by providing financial benefits to those that participate in a program or engage in making their business more sustainable are called incentives. Other economic instruments, mainly executed by governments, are taxes, e.g. specific eco-taxes for tourism businesses, or charges levied from tourists or businesses using specific resources, e.g. of a protected area.

The use of incentives for sustainable tourism

In sustainable tourism, the aim of incentives is to influence the practice of tourism activities or tourism development to make them more sustainable via changing the behavior or the business practice of tourism providers. The expected outcome of incentives is the reduction of adverse tourism impacts, may they relate to the environment, culture, society or economy of a tourism destination. The issuer of incentives can be governmental bodies, local communities, international institutions, NGOs, private initiatives and also the private tourism sector, e.g. tourism associations or tourism agencies.

The beneficiary of the incentives or the participants in an incentive program will be above all the tourism enterprises from local businesses of accommodation, catering, transport and other tourism related services, furthermore local and national travel agents and tour operators up to internationally operating ones. There are also incentives that address the tourists. An incentive scheme could offer the reduction of the tourist tax or a better value for those tourists that chose environmental friendly behavior, e.g. using public transport instead of their own car or taking back their garbage themselves.

Capacity building

The use of incentives should not be administered without a broader approach that provides for an enabling framework. Incentives have to be prepared and accompanied by awareness raising and educational activities in order to obtain the private tourism businesses' interest and enable them to participate in a meaningful way. Especially when addressing small and medium local tourism providers, their capacities of understanding the systems, estimating the cost and benefits and taking the necessary steps to chance their operations should be carefully evaluated and technical assistance and capacity building should be provided wherever needed. While this will increase the costs of establishing the incentive instrument it will surely pay off regarding the success and rate of participation of businesses.

Adequate framework and transparency

Another important aspect is the legal and administrative framework in which the incentives are being administered. Legal regulations and requirements need to be evaluated regarding their appropriateness to provide the necessary background for the establishment of an incentive. As incentives are about financial benefits that are transferred in one way or the other towards private businesses it is important to ensure a transparent and objective execution that justifies the allocation of funds and avoids adverse impacts such as the susceptibility to corruption.

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Monitoring and evaluation of results

For all of the introduced incentives it is important to monitor and evaluate the success of their implementation but also the real impacts the action has on the environmental and cultural integrity of a destination. A certification scheme could be successful in certifying a great number of businesses but might not change the environmental impacts of the tourism in an area in a sufficient way to justify the costs and efforts needed to establish the certification system.

On the other hand it should be clear that incentives can in most cases only be a first step or a component of a sustainable tourism development program. Incentives alone will not solve all environmental and sociocultural issues of tourism. The monitoring and evaluation system therefore needs to set clear, realistic and meaningful indicators but these indicators should not be too demanding and exceed of what an incentive can realistically achieve. The main emphasis of the use of incentives is to induce a change, an improvement towards more sustainability compared to a status quo at a given point in time.

Different incentives

Contests and awards

Contest and awards are a relatively easy way to stimulate sustainability in tourism. The concept of an award is that an independent institution gives a prize to a tourism business or a specific tourism product (e.g. a holiday package) that is selected because of its outstanding sustainability performance. A contest invites tourism businesses to enter a competition on the best sustainability performance. As many awards do not select the awarded businesses from the whole range of tourism enterprises but issue a call for applications and then select among the applicants, contest and awards are quite similar.

Certification and labeling

Certification is a procedure that assesses, monitors and gives written assurance that a business, product, process, service or management system meets or exceeds a set of baseline criteria or is committed to work towards more sustainability. Certification is always voluntary, meaning that no business can be forced to join it. In contrast to certification, obligatory standards are called regulations and are imposed by governments. Within the many existing different types of certification and ecolabels, the credible ones have the following common aspects:

- A logo is awarded that is communicated to the consumers and enables them to recognize
 those businesses or products and services that meet certain sustainability criteria from
 those that do not.
- The compliance with local regulations is required as a minimum standard. This might sound self-evident, but especially in areas where regulations are poorly developed or inadequately enforced, a certification scheme can encourage local businesses to work with regional authorities to improve the regulations or their enforcement.
- The certified companies are required to publish a statement of commitment to sustainable development.
- The scheme encompasses a set of defined standards/criteria or an environmental management system (or both) which must be met or exceeded by the certified businesses.

United Nations Educational, Scientific and Cultural Organization

UNESCO Office in Venice

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

- The scheme includes the assessment and auditing of the certified companies and a verification system guaranteeing that standards are met.
- The scheme administers periodic follow up audits to renew the certification; and it fosters continual improvement;
- Certification requires the transparency of criteria and evaluation;
- The scheme is based on a participatory approach involving tourism stakeholders to define the standards and the design of the scheme.
- In many cases, a fee structure is set up to provide basic funding of the operation of the system.

Trademarks / umbrella brands

The main difference between a sustainable tourism trademark and sustainable tourism certification is that the institution responsible for the trademark is a profit-oriented enterprise that markets the products of its members / licensees. A sustainable tourism trademark unites sustainable tourism providers under one umbrella brand and thus uses the advantages of cooperative marketing and a joint booking system, benefiting from economies of scale, the professional expertise generated by a cooperation of many businesses and the competitive advantages of a larger business at the market. Sustainable tourism trademarks can include different types of tourism services or they can concentrate on one type, e.g. lodging. They provide a cooperate identity, including a logo, for all the licensees. Furthermore, the trademark guarantees the quality and compliance of the products and services of its members and communicates this guarantee to the consumers.

Grants

Grant schemes used to foster sustainable tourism development are a form of direct investment assistance that is tied to conditions related to sustainability aspects of tourism providers. A funding body, e.g. the national government, a local authority, an international donor organization, an NGOs, a business association or a consortium of institutions, provides a program giving grants in form of a donation, a loan (possibly interest–free) or other financial support to businesses that invest in the improvement of their sustainability performance. These can be the installation of new technical equipment, e.g. solar panels, but also measures that improve the management, built capacities or enhance the range of sustainable products and services offered to the customers.

Promotional activities

Marketing and promotion are crucial for the success of any business. While this is well understood for the tourism industry as a whole, sustainable tourism projects tend to neglect the importance of marketing or allocate insufficient funds for it. The idea that a sustainable tourism product or ecotourism product should sell itself just because it has an outstanding environmental performance is very common but wrong. Just like any other product it needs a business plan, a marketing strategy and promotion to be successful at the market.

For small local tourism providers it is often difficult to engage in marketing due to the lack of awareness, expertise, funds and access to distribution channels. Therefore, one important support that may be offered to such enterprises is to develop a program of marketing and promotion that is executed either free of charge or at a low price that is affordable for small local businesses.

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Вигеаи régional pour l'Europe Региональное Бюро для Европы

Resources

Suggested reading

UNEP/TOI (Eds.) (2005): Integrating Sustainability into Business. A management guide for responsible tour operators. – http://www.toinitiative.org/fileadmin/docs/publications/Sustainability_in_Business_-_Management.pdf

Further reading

- Center for Ecotourism and Sustainable Development (CESD)(Ed.): A Simple User's Guide to Certification for Sustainable Tourism and Ecotourism. – http://www.rainforestalliance.org/tourism/documents/users_guide.pdf
- Center for Ecotourism and Sustainable Development (CESD)(Ed.): Practical Steps for Marketing Tourism Certification. http://www.rainforest-alliance.org/tourism/documents/practical_steps.pdf
- European Commission. Directorate-General for Enterprise. Tourism Unit (Ed.)(2002): Using Natural and Cultural Heritage to develop sustainable tourism in non-traditional tourist destinations. Brussels.
- The International Ecotourism Society (Ed.) (2005): Marketing Strategy for Sustainable Tourism Certification. http://www.responsibletravel.org/resources/documents/reports/Ecotourism_Handbook_III.pdf
- Tour Operators Initiative: A Practical Guide to Good Practice: Managing Environmental and Social Issues in the Accommodations Sector. – In cooperation with the Center for Environmental Leadership in Business, Conservation International and the Ford Motor Company. – http://www.toinitiative.org/fileadmin/docs/publications/HotelGuideEnglish.pdf
- Tour Operators Initiative: Center for Environmental Leadership in Business / Coral Reef Alliance: A Practical
 Guide to Good Practice: Managing Environmental Impacts in the Marine Recreation Sector. In cooperation
 with the Center for Environmental Leadership in Business and the Coral Reef Alliance. –
 http://www.toinitiative.org/fileadmin/docs/publications/MarineRecreationGuide.pdf
- Tour Operators Initiative: Supply Chain Engagement for Tour Operators. Three Steps towards Sustainability. In cooperation with the Center for Environmental Leadership in Business, Conservation International and the Ford Company. http://www.toinitiative.org/fileadmin/docs/publications/SupplyChainEngagement.pdf
- UNEP (2001): Sowing the Seeds of Change: An Environmental Teaching Pack for the Hospitality Industry.
- WWF (1999): Code of Conduct for Mediterranean Tourism. Rome. http://www.monachus-guardian.org/library/medpro01.pdf
- WWF (Ed.) (2000): Tourism Certification. An analysis of Green Globe 21 and other tourism certification programs. – http://www.wwf.org.uk/filelibrary/pdf/tcr.pdf

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme

Regional Office for Europe

Вигеаи régional pour l'Europe
Региональное Бюро для Европы

IV Durmitor National Park

Summary of reports and publications on Durmitor NP and tourism development in Montenegro, WHC 2009

1) Territorial Diagnostic of the Tara River Basin Biosphere Reserve and the Durmitor World Heritage Site in Montenegro; UNESCO-BRESCE, 2008. By: Davide Poletto

Survey conducted with a mixture of residents and tourists, most people surveyed were residents. Note: most residents in the surrounding municipalities do not live within park boundaries, and rarely visit the park itself.

Questions posed regarding important symbols of Durmitor: Survey results show the top three symbols of the territory as:

- ey results snow the top three symbols of t

 Tara Canyon
 - Tara River
 - Landscapes

Questions posed regarding opinions and orientations towards local development show:

- major confidence in tourism (especially in private hospitality and translation)
- agriculture
- hydroelectric damn rated least favorable, at bottom of the survey, demonstrating a general link between concept of environment and nature protection as a positive in the Durmitor area

Interviewees point to:

- a desire for more participation in the decision-making process
- · confidence in municipalities as the best conduit for improvements in Durmitor
- very little local trust shown in inter-governmental organizations and non governmental organizations as catalysts for change

Poletto recommends partnering and avoiding top-down decisions, instead suggests using the park entity itself and municipalities as the building blocks for international cooperation

Operational recommendations: better planning for both internal and external borders, capacity building with rural mountain communities needed, supply assistance to the park authority (who is at the same time accused of incapacity and exploitation)

Major problems in Durmitor's management and public use plan:

- floral and faunal assessment lacking, thus it is impossible to track changes
- major waste management issues
- a complete lack of urban planning (especially Zabljak)
- no management body
- management plan not published in English (only Serbian documents exist)

A Sustainable Tourism Destination Management Approach for Durmitor National Park and Surrounding Local Communities
 George Washington University
 Donald E Hawkins

General Characteristics of the Montenegrin Tourist market:

Positive Factors:

fastest growing tourism market in the world

United Nations Educational, Scientific and Cultural Organization

UNESCO Office in Venice

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

- 10.2 % annual growth
- proximity to Eastern and Western Europe
- historic tourism strength
- · inter-regional travel on the rise, following cease of conflict
- growth of foreign tourists- primarily from Scandinavia, Germany, France and Spain

Negative Factors:

- weak roads and airport infrastructure
- language abilities and tourism skills lacking
- general trend of de-population, aging population

Lodging options recommended by the George Washington University workshop for sustainable development:

*Katun (Kolibe)

Seasonal settlements for shepherds in the mountains, normally used during the summer. There is a possibility for renovation of Katuns and creation of a Katun network for tourists in Durmitor. A network of this kind would require a corporate sponsor in order reconstruct the houses and organize the Katun network.

*Eco lodges

Environmentally responsible accommodation units that would also provide translation and interpretation functions, using a community-based model. Plans for an outside investor to build the eco-lodges and make them operational with an ultimate goal of transferring management of the eco-lodges to local residents.

* Eco-villages

Using a FTIZ (free tourism investment zone) retro fit an existing village, such as the old wooden village of Zabljak is a promising possibility which would serve to offset the modern urban development of Zabljak.

3) Report of the International Mission to Durmitor National Park and Tara River Basin, Serbian and Montenegro, and to Bosnia and Herzegovina January 2005

Background information:

The mission was sent mainly in response to the proposed damn Buk Bjela, to analyze the prospective impacts of the damn. Buk Bjela was ultimately not built, in accordance with the recommendations given by the International Mission. Buk Bjela was a proposed hydro –electric damn that would split electric output: 25%/75% between Serbia and Montenegro respectively. Tara River marks the border between Montenegro and Bosnia/Herzegovina beyond the national park borders, an extension of the parks boundaries was recommended by the commission. A serial World Heritage Site was recommended with and extension into Bosnia-Herzegovina. Creating a serial site which would require the international cooperation of the two countries. Tara River Basin is part of Danube Watershed via its tributary system, thus technically the Danube Convention applies, as does the international Sava River Basin Commission regulations.

The mission recommends possible future partner ships with:

- IUCN office Belgrade
- UNESCO National Commission for Serbia and Montenegro
- Man and the Biosphere Committee

Major problems sited by the mission:

- illegal construction activities
- poor legal enforcement
- logging (main source of income, aside from tourism for park managers)
- illegal construction in environs of landscape, especially ski facilities
- dangerous mine tailings which will require 7.5 million EU to clean and contain:
- no report has been filed on current state of clean-up process.

United Nations Educational, Scientific and Cultural Organization

UNESCO Office in Venice

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Negative trends:

- depopulation
- local job placement offers on decline
- weak infrastructure and facilities
- · social services for local population lacking, or viewed as poor or insufficient

Positive Trends:

- Durmitor national park could be used as a complementary territory aimed to then offset coastal development
- A growing demand for local products is exhibited by tourists
- Montenegro's government's written claim that Montenegro is an ecological state can be used to gain support for projects at Durmitor.

4) Programme for the Development of Mountain Tourism in Montenegro A review by Oliver Bennet: Written in response report by the International Institute of Tourism of Ljubljana

Declaration of Ecological State of Montenegro cited as important first step. Signs of successful mountain tourism are marked by strong linkages between local communities and national parks, with good programmes for interpretation and training of local inhabitants of rural mountain communities. Today the mountains of Montenegro are marked by the unique selling point of its unspoilt nature in Europe, but are conversely marked by poor standards of accommodation, lack of interpretation skills, risks of de-population, difficult access and its uncompetitive status by European standards. For Durmitor, the author recommends developing and improving these gaps through meetings and smaller scale conferences. Additionally, Bennet recommends an increase in local events, sports, recreation, cultural and historical tourism, wellness, and health focused activities.

Montenegro's potential in the European ski market:

- · serious ski tourism in Montenegro would depend on chartered flights
- skiing needs to be cheap in order to compete with other East European ski slopes (Romania, Bulgaria)
- also needs to be high-quality in order to compete with higher-end European markets (France, Italy)
- substantial investments would be required to build an internationally competitive ski resort
- a new ski resort would produce relatively low revenues per room, thus low revenues per
 job, and the surrounding area would only see low income levels (even taking into account
 multiplier effect)
- the resort would run at an operational loss for years
- substantial environmental impacts of ski construction need an environmental impact assessment before any new construction commences
- Bennet proposes more modest development, focusing on local and regional markets that would incur lower environmental and financial risks

Montenegro's plan for sustainable mountain tourism:

- · build tourism steadily from the current small base
- improvements in accommodation
- exploration of small scale enterprises where visitors can meet local residents and engage in cultural tourism activities
- accommodation improvements and infrastructure linked with a certification scheme, accommodation brand, and a central booking system for local hotels
- additional support for the development of visitor activities such as: river rafting, waking, trekking, interpretation, work as guides

5) United Nations Development Progamme: Opportunities and barriers for the private sector in the development of sustainable tourism in Montenegro

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Characteristics of Durmitor (indicative of transitional economies)

Limited access, especially by air, lack of transparency, legal failures, difficulties securing financing, low institutional and management capacity.

Summary of the three municipalities of Savnik, Zabljak, Pluzine—all have tourism experience, management capacity, marketing ability, and expertise generally confined to former Yugoslavia.

Opportunities and Challenges (general description of the state of tourism)

- reflective of Yugoslavian past- now in a re-discovery stage
- emphasis on domestic markets of Serbia and Montenegro
- peak of 11 million tourists in 1989, compared to 703,000 tourist in 2004
- all but 5% of tourism is concentrated on the sea coast
- room for expansion of market base of large coastal tour operators to include and partner with mountain groups
- marketing through foreign operators
- marketing directly to consumers.

Breakdown of foreign visitors in 2004, following emphasis to foreign markets 17% Bosnia-Herzegovina, 17% Czech Republic, 15% Germany, 11% Russia

Zabljak:

The resort hub of Durmitor, population 5,000, has nice wooden housing, and three small inbound tour operators mainly bring in day trippers form the coast. Of the three mountain municipalities Zabljak attracts the greatest visitor numbers; this only represents 2% of national total for Montenegro. Zabljak has only one bank, which is consistently sited as an obstacle to investment and loans (interest rate 27%)

Goals for Zabljak as expressed by Montenegro's Tourism Master Plan: 10,000 beds, 100,000 visitor bed nights by 2015.

Hotel Zabljak, a family operation, is currently under a re-development plan, but is delayed by need for updated urban plan. The hotel is reportedly in a state of disrepair. The hotel owners need on site technical assistance (potential partnership with tourism students here.) The public area of the hotel was renovated on bank loan, but the bedrooms are of lower quality and could use information cards. The ownership has no contacts with tour operators in European markets. The hotel also has the potential to be converted into an eco-lodge.

The major gap in Zabljak:

- customer service
- physical improvements
- acceptance and use of credit cards, debit cards
- · creation of web sites
- linked services and events

Strategic Framework Goal: Durmitor nature based tourism that benefits local people, creating poverty alleviation and a center for the involvement of locals in future development through consensus and cooperation. Zabljak also has great potential to benefit from a twinning relationship with region or town abroad.

Pluzine:

Lies on the shore of an artificial lake; there is one hotel, which is described in the UNDP report as essentially an antiquated communist toss back. Additional accommodation in private homes and self catering chalets exist, but the quality in unknown. The main hotel, Hotel Durmitor, which is currently closed, lies in close proximity to the artificial lake, next to National Park headquarters. There is potential development for the hotel to become an eco-lodge and the National Park headquarters to serve in tandem with the eco-lodge as a future conservation project, a training center-or a field study center (research programmes, outreach training, education, and publication services) Opportunities and challenges in Pluzine include the lack of physical development guidelines and an assured mechanism for enforcement of guidelines. The municipality needs to improve market knowledge and marketing of individual enterprises within a regional framework.

General challenges to private investment in Montenegro:

• uncertainty (low property costs, low potential earnings)

United Nations Educational, Scientific and Cultural Organization

UNESCO Office in Venice

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

- poor access (roads, air)
- · bad corruption rating, which in turn effects opinions abroad
- financing: high capital costs for accommodation, with a long payback period
- worries about instability, such as political or economic difficulties which would threaten investments, i.e. hotels, tied to fixed location
- weak asset base of tour operators and travel companies

Solutions:

Tax incentives for mountain development: could include discounted building plots, tax credits, tax exemptions, tax-free capital investment reserves, for the purchase and installation of utilities. Suggestions specific to Northern Montenegro:

- · determination of potential markets
- product development
- physical planning guidelines and physical development control
- creation of a roadmap for potential investors

Conclusions: Growing Sustainable Business Plan

Identify and develop specific investments and projects, co-funding, market research, feasibility analysis, monitoring, evaluation, implementation, identification of opportunities, new business models, and technical assistance to entrepreneurs.

6 Major Goals Identified by UNDP:

- 1. Development of priced tour operator programmes (prospective EU partners, agreements with larger coastal businesses)
- 2. Develop village accommodation
- 3. Expand local product portfolio
- 4. Establish partnership with Hospitality Training school
- 5. Explore productive twinning relationship
- 6. Event expansion

6) Reaching balanced regional development in Montenegro: Problems and Solutions South-East Europe Review

The current status-quo in Northern Montenegro:

economic, non-economic, structural, demographic statistics, natural characteristics, geography, distribution of rescores, production.

- 53% of the total Montenegrin territory
- 31.45% of population
- Least developed region of Montenegro
- poverty rate -19.3%
 - O Durmitor, and the municipalities of Zabljak, Savnik, and Pluzine
 - o Comprise 1, 852 km2, 13.4 % of the total national territory
 - 1.84% of Montenegrin population

Strategy for Northern region: The northern region should operate as a functionally planned zone, containing Durmitor and the three surrounding municipalities of Zabljak, Savnik, and Pluzine. Currently the GDP in the region revolves around trade, tourism, transmission and production of electricity and agriculture.

Traffic and infrastructure are the major limiting factors, with weak communication between towns, villages, and rural mountain communities. Another major difficulty is population retention.

Agriculture should be developed in partnership with village revitalization,

transport, technology, and municipal activities and service need improvement. South-East Europe Review suggests that coastal tourism be linked with sustainable mountain tourism; small-medium enterprises developed or brought to the region, and entrepreneurship encouraged.

Two phase plan for regional development of Durmitor

Phase 1. agriculture sector projects, private construction of collection centre for the distribution of health foods in Zabljak, agro-tourism

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Phase 2. concentrate on agricultural goals in primary tourism zone of Zabljak: construct 92 farms, reconstruct and revitalize existing farms, construct a hotel, sports hall, apartments. For the secondary tourism zone (Savnik and Pluzine) an increase in tourist and sports capabilities are suggested with a focus on tourism of villages.

7) Economic Evaluation of the Tara River M. Sc. Danilo Mrdak Podgorica September 2005

Prospective tourist offers on Tara River:

- Rafting
- Sports fishing (fly fishing)
- Bird watching
- Horse riding
- Hiking
- Mountain Biking
- Canyon exploration
- Canoeing

Currently Rafting and Fishing are the only functioning tourist offers

Fishing- most of the economic benefits of fishing in Durmitor come in the form of purchased fishing licenses, additionally these tourists are almost exclusively Montenegrin.

- o Direct financial impact of fishing tourism
- o License cost: 15 € per day
- o 324 permissions sold in 2004= 4,860 €
- o 30 licenses sold to foreigners in 2004
- o Foreign fishers stay on average two days in Durmitor

Indirect financial impact of fishing:

Foreign anglers: estimates of expenses

- 1. Meals: 20 € daily
- 2. Accommodation 10 € per night
- 3. Refreshment: 5€ per day
- 4. Souvenirs 5 € per trip

Mrdak estimates the indirect economic impact of fishers as 3,000 Eu in 2004

Rafting: most rafting on the Tara River is organized by private tourist agencies.

These associations, most of which are registered as non-governmental organizations, generally underreport their profits and tourist numbers in order to avoid higher taxes.

(These companies work on a cash basis)

- Estimates: average 11,500 tourists in 2004, 50% of which were foreign
- one day rafting Tara trips are almost exclusively foreigners, 70 % of whom are brought by tourist agencies from the coast
- One day rafters spend on average 50 €
- Two and three day rafting trips are estimated at 80 % foreign and 20 % domestic with
 Tourists spending 225 € over the course of a 2/3 day trip

Overall View of Direct Economical Impact of Rafting on Tara River in 2005

Mrdak Estimates: 740,200 Eu

Indirect Financial Impact estimate: 316,164 €

Complete Economic Evaluation: Mrdak estimates roughly 1 million Eu spent by 12 663 tourists in 2004. It should be noted that tourists from Bosnia Herzegovina and Serbia were counted as foreign tourists in this survey and as such were probably assumed to have spent much more than they actually did. Mrdak undertakes no analysis of where the money spent by tourists goes or whether it stays in the Tara River area.

8) Implementing Sustainable Winter and Summer Tourism in Northern and Central Montenegro:
An assessment of Current Strategies and Next Steps
A report to the Rockefeller Brother's Fund and the UNDP

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

November, 2005

Assessing winter Tourism: Ski resorts and Other Possibilities:

It appears that the recommendations for the new ski lifts in Durmitor were based largely on a report written by a government functionary in the 1980s. However, the Ministry of Tourism has not undertaken a more recent assessment and as such ski development is still considered a viable alternative.

Major problems for Durmitor ski development:

- environmental impacts
- jeopardizing of world Heritage status
- likely affects of global warming (Durmitor as a mid-elevation resort)
- Inability to manufacture snow in a municipality where water shortages exist

Assessing Summer Tourism: Human and Physical Capacity, Nature- and Agricultural-Based Suggestions for ways to focus on summer tourism

- Create a network of the local homes offering accommodation (currently between 800-1500 beds) along with an increase in speed of hotel privatization
- Marketing of Durmitor as a part of the "slow foods" movement
- Combining nature and agro-tourism with visits to monasteries/historic towns

Assessing Implementation of the Strategic Framework:

The Strategic Framework is mean tot offer a road map, focusing on the move of Montenegro from a market center follow paying domestic and regional tourists to higher end European and North American Market.

- developing tourism circuits and website development
- Promotion of tours to European and North American markets
- Assisting the national parks
- Strengthening university programs and distance learning
- The World heritage Sites designation should be more prominently displayed at Park entrance
- Development of a certification scheme for hotels and the implantation of pilot business models.

The Viability of Ski Area Development in the Zabljak-Durmitor Region (Arthur DeJong) Ski Area Planning: Problems

- Physical Reality: no studies exist on the current and future reliabilities of snow, potentially not enough suitable ski terrain, or high elevation terrain
- Environmental Reality: no environmental inventory of flora and fauna exists with which to measure potential impacts. Dejong points out that Durmitor doesn't need spend significant capital in ski developments when it has other attractions, such as an ecologically rich and intact alpine ecosystem.
- Social Reality: greater community needs for road improvement exist over ski lifts
- Economic reality: ski development is a poor means of growing and rebuilding tourism for local economy

9) An External Evaluation of Montenegro Sustainable Development Program Of UNDP LO in Montenegro **Podgorica December 2005**

Turning strategy into Sustainable Development: MSDP has identified three key strategic areas:

- Sustainable tourism
- Renewable energy
- Sustainable forestry

And two cross-cutting institutional support mechanisms:

- NCSD
- Spatial Planning of 14 municipalities

The MSDP Project began with south-south cooperation and the visit of Dr. Rene Castro, former Costa Rican Minister for the Environment. Dr Castro's visit was meant to transfer the procedures, methods, and experiences of Costa Rica's transition and implementation of socio-economic reforms, democracy, and sustainable development. These are the recommendations he made for "re-vitalizing" the "Ecological State Concept of Montenegro"

United Nations Educational, Scientific and Cultural Organization

UNESCO Office in Venice

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

- Establishment of a "National Council for Sustainable Development" as an institutional body to formulate a new sustainable development strategy
- re-launch the concept of Montenegro as an ecological state
 Re-definition of the term "sustainable state" as a longer-term strategy, "ecologically appropriate, healthy, socially beneficial and fair, economically viable, and responsible state which maintains its ecological dimension by adding economic and social ones"
- Create a publication of "early success" cases in framework of long-term development

Potential future cooperation for MSDP was identified with:

UNDP, SIDA, USAID, REC

Potential fields for cooperation with other donors include: the establishment of a tourist route connecting World Heritage Sites in the Balkans through UNDP's global initiative "Growing Sustainable Businesses" along with preparation of a Balkan UNESCO World Heritage Sites Tour package

Capacity building at the Ministry of Environmental Protection and Spatial Planning Review of results achieved by individual projects:

- Montenegro's Tourism Master Plan represents a threat to sustainability as Montenegro does not
 have the infrastructure in place to cope with event the current number of tourists
- MSDP recommends education of relevant stakeholders and promotion of sustainable tourism concept by drawing attention of government, media, and public to the difference between sustainable tourist development and more traditional tourist development

10) Sustainable Tourism Entrepreneurship in the Durmitor National Park Area

The ultimate objective of the MSDP project is to create a model for public-private partnerships, including capacity building of local stakeholders, and the Creation of employment opportunities though:

- · Facilitating and assisting n linking European tour operators with local service providers
- Identifying local leaders, support the establishment of their own associations, thereby becoming more professional, and gaining the ability to satisfy higher European standards (training of trainers)
- Assist local service providers to focus on future product creation, development, and marketing
- Provide equipment to National Park (photo, video, surveillance cameras) for documentation purposes
- Assist in establishment of information and visitor centers with promotional material available to the public
- Establish a small credit and loan guarantee scheme for the local SMEs along with a business advisory office
- Create a website to function as a bulletin board for local businesses and entrepreneurs

Sustainable Forestry and Biodiversity Goals

- 1. Build a database for forestry and biodiversity
- 2. Help parks to acquire basic tools for forest inventory
- 3. Provide aid in the digitalization of various maps and creation of a biodiversity info layer
- 4. Train staff in biodiversity and forestry to work with GIS -build human capacity for better management of forest resources in Montenegro

Spatial Planning in Montenegro: needs

- 1. Legislation to be re-drafter
- 2. Spatial planners and other stakeholders need training
- 3. Provisions needed for adequate law-enforcement, anticorruption initiatives
- 4. Provisions for coordinating sectoral policies, resolving jurisdictional disputes
- 5. Streamlined licensing process with a clear administrative framework, recommendations:
 - training of professional planners
 - NGO training
 - assessment of municipal capacities
 - stop illegal construction, housing, and settlements
 - adoption of better planning legislation compliant with EU standards

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

localization of sustainable economic development

Recommendations for Sustainable Economic Development:

- capacity building with municipalities
- 2. establishment of NGO support system
- 3. allocation of more time for training(organization of longer, more detailed courses, training of trainers, university level education of planners
- 4. creation of a municipal development fund is suggested in order to provide funding for the implantation of these smaller-scale projects

Conclusions

The evaluation makes the point tat Montenegro is a small country, and as such small interventions and improvements will be visible and can produce significant changes.

11) Montenegro Country Report General Status of Environmental Networks

Overall qualitative and quantitative description of the situation: the report found few functioning environmental networks in Montenegro, but profiled the Zeleny Krug, which it felt to be the most important/most capable of future cooperation.

Network name: Zeleny Krug (Green Circle)

General Character and Scale of Operation: (topics dealt with)

- Climate change, renewable energy, energy efficiency
- urban environment, water issues, sustainable development
- environmental legislation, nature protection, environmental policy making
- environmental education, education for sustainable development

Activities:

- advisory services, awareness raising, campaigns
- meetings, conferences, networking, training/capacity building,
- environmental impact assessments, environmental management
- lobbying, negotiation and dialogue facilitation
- watchdoging, policy implantation, public meetings

Financial Setup:

Annual budget upwards of 100,000 € The foundation claims it has sufficient funding for the projects it is currently undertaking, but prospective programs are lacking financing:

Financial breakdown:

50 % foreign. /international foundations

25 % foreign governments/ international public sector grants and donations.

5-15 % fees and charges for mission related services

Other environmental networks in Montenegro:

- The Tara River Coalition
- Green Home
- MOST
- MANS
- Mogul
- AHA (Asocijacia Hercegnovska Alternitiva)
- Green Resource Center
- Friends of Public Services

Resource challenges for environmental NGOs in Montenegro include: overcoming strong individualism, garnering public support, finding individuals without personal interest, lack of training, and funding.

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europ

12) UNDP

Unleashing Sustainable Tourism Entrepreneurship in the Area of Durmitor National Park, Montenegro (Savnik, Zabljak, Pluzine) **Project Action Plan** April 2005

Workshop for public private partnership for sustainable tourism development among stakeholders in the area of Durmitor National Park held in 2005:

UNDP Recommendations:

- Improvement of the rafting product through capacity building in hospitality, interpretation, and safety training of rafting guides
- Upgrading of hiking trail services
- Improvements of interpretation infrastructure along hiking trails, currently signs are in Montenegrin or are lacking altogether
- Raising public awareness for local people and Durmitor Tradition

UNDP Activities:

- Production of a bilingual leaflet and promotional flyer for rafting in Durmitor in English and Montenegrin
- Production of a flyer for hiking trail services
- A marketing event for the opening of the upgraded rafting and hiking attractions

Resources

- Poletto, Davide: Territorial Diagnostic of the Tara River Basin Biosphere Reserve and the Durmitor World Heritage Site in Montenegro. - UNESCO-BRESCE. - 2008.
- Hawkins, Donald E.: A Sustainable Tourism Destination Management Approach for Durmitor National Park and Surrounding Local Communities. - George Washington University.
- Report of the International Mission to Durmitor National Park and Tara River Basin, Serbian and Montenegro, and to Bosnia and Herzegovina. - January 2005.
- Bennet, Oliver: Programme for the Development of Mountain Tourism in Montenegro. A review written in response report by the International Institute of Tourism of Ljubljana.
- · United Nations Development Progamme: Opportunities and barriers for the private sector in the development of sustainable tourism in Montenegro.
- Reaching balanced regional development in Montenegro: Problems and Solutions. South-East Europe Review.
- Mrdak, M. Sc. Danilo (2005): Economic Evaluation of the Tara River. Podgorica.
- Implementing Sustainable Winter and Summer Tourism in Northern and Central Montenegro: An assessment of Current Strategies and Next Steps. - A report to the Rockefeller Brother's Fund and the UNDP. - November, 2005.
- An External Evaluation of Montenegro Sustainable Development Program of UNDP LO in Montenegro. -Podgorica December 2005.
- Sustainable Tourism Entrepreneurship in the Durmitor National Park Area
- Montenegro Country Report: General Status of Environmental Networks.
- UNDP: Unleashing Sustainable Tourism Entrepreneurship in the Area of Durmitor National Park, Montenegro (Savnik, Zabljak, Pluzine). Project Action Plan. - April 2005.

UNESCO Regional Bureau for Science and Culture in Europe (BRESCE)

United Nations Environment Programme Regional Office for Europe Bureau régional pour l'Europe Региональное Бюро для Европы

Websites for further reading and publications

CBD Biodiversity and Tourism

http://www.cbd.int/tourism/guidelines.shtml

Sustainable Travel International

www.sustainabletravelinternational.org

The Marrakesh Task Force Sustainable Tourism

www.veilleinfotourisme.fr/taskforce

The Responsible Tourism Partnership

www.responsibletourismpartnership.org

The International Ecotourism Society

www.ecotourism.org

Tour Operators Initiative (TOI)

www.toinitiative.org

UNEP-DTIE Sustainable Consumption & Production Branch - Tourism

http://www.unep.fr/scp/tourism/

World Tourism Organization (UWTO)

ww.unwto.org