

“Accessible Tourism for All” and UNWTO

“Accessibility is a central element of any responsible and sustainable tourism policy. It is both a human rights imperative, and an exceptional business opportunity. Above all, we must come to appreciate that accessible tourism does not only benefit persons with disabilities or special needs; it benefits us all.”

Taleb Rifai, UNWTO Secretary-General.

* * * *

Accessible tourism is one of the important issues that will be considered at the 20th session of the UNWTO General Assembly, to be held from 24 to 29 August and co-hosted by Zambia in Livingstone and Zimbabwe in Victoria Falls Town. In the document being submitted for consideration at this biennial ministerial level meeting, UNWTO is casting the theme of accessibility in a wider context. The following presentation is based on the analyses and recommendations contained in that document:

Travel and tourism has become the world’s largest and fastest growing industry, and its growth shows a consistent year-to-year increase. With the number of international travelers exceeding 1 billion by the end of 2012, countries are increasingly developing tourism as part of their national development strategies as an effective driver of economic growth and inclusive development, creating jobs and wellbeing for communities. The provision of safe, convenient and economical transport and other tourism-related infrastructure is a key factor for the success of tourism. Infrastructure that does not cater adequately for the needs of people with disabilities, including infants and the elderly, excludes many destinations from this promising market.

In this context, accessible tourism for all is not only about providing access to people with disabilities, it also addresses the creation of universally designed environments that can support people that may have temporary disabilities, families with young children, the ever increasing number of the ageing population. Simultaneously, it creates a safer environment for employees to work.

According to the World Health Organization (2011) there are approximately 1 billion persons with disabilities in the world. This equates to approximately 15% of the world population having a physical, mental or sensory disability.

In addition, a rapid ageing of the population is under way. In 2009 there were more than 730 million people over age 60, equivalent to 10% of the global population, which represented an increase of more than 20% since 2000. By the year 2050 the number of persons over age 60 is projected to increase up to 20% of the world population, with one-fifth of this group being over 80 years old.

Due to the ageing population in the industrialized countries, the rate of disability among people with the capacity to travel is also increasing, adding to the demand for an accessible environment, transport and services – thereby adding to the market value of the accessible tourism segment. Similar trend is also increasingly visible in the emerging economies, where the fast rising numbers of the rich and the middle class are also traveling more. Much of the senior population in those countries has significant income and the desire to travel, both in their home countries and abroad, and their expenditure tends to be higher than that of tourists in general. Because many people with disabilities and older people are no longer active in the workforce, they have the possibility of traveling throughout the year, which helps to reduce the seasonality of demand experienced by many destinations.

Several studies carried out in Australia, the United States and the European Union have shown that tourists with disabilities are becoming an important part of the tourism market. For example, the percentage of Australian tourists with disabilities has been estimated at about 11% of the total number of tourists. The United Kingdom found in its 2009 tourism survey that 12% of all persons who engaged in domestic tourism (at least one overnight away from home) had a disability or long-term health problems. These tourists also stayed longer and spent more than the average. Similarly, studies in the United States have shown that American adults with disabilities or reduced mobility spend an average of $ 13.6 billion annually on travel.

Thus, the growing attention to the “Accessible Tourism” market presents a challenge to the global travel industry in terms of improving policies and mobilizing the investments in order to carry out the necessary improvements across the board, both in the short and long term. With the right approach, the tourism sector has, thereby, a golden opportunity to serve an important and growing market, win new customers and increase revenue.

In view of these developments, the upcoming 20th session of UNWTO General Assembly will consider will consider several recommendations. Some of the highlight among them are:

A) Universal design

"Universal design" means the design of products, environments, programmes and services to be usable by all people, to the greatest extent possible, without the need for adaptation or specialized design. "Universal design" shall not exclude assistive devices for particular groups of persons with disabilities where this is needed.

It promotes a shift towards user-centred design by following a holistic approach and aiming to accommodate the needs of people with disabilities, regardless of any changes they might experience in the course of their lives. Consequently, Universal Design is a concept that extends beyond the issues of mere accessibility of buildings for people with disabilities and should become an integrated part of policies and planning in all aspects of society.

B) UNWTO Recommendations seven principles on Accessible Tourism:

The seven principles of Universal Design are as follows:

Principle 1. Equitable use.

The design is useful and marketable to people with diverse abilities.

Principle 2. Flexibility in use

The design accommodates a wide range of individual preferences and abilities.

Principle 3. Simple and intuitive use

Use of the design is easy to understand, regardless of the user's experience, knowledge, language skills, or current concentration level.

Principle 4. Perceptible Information

The design communicates necessary information effectively to the user, regardless of ambient conditions or the user's sensory abilities.

Principle 5. Tolerance for error

The design minimizes hazards and the adverse consequences of accidental or unintended actions.

Principle 6. Low physical effort

The design can be used efficiently and comfortably and with a minimum of fatigue.

Principle 7. Size and space for approach and use

Appropriate size and space is provided for approach, reach, manipulation, and use regardless of user's body size, posture, or mobility.

C) SCOPE OF APPLICATION: INFRASTRUCTURE AND SERVICES

These recommendations indicate the appropriate measures in order to ensure that persons with disabilities have access, on an equal basis with others, to the physical environment, transportation, information and communications, including computer systems and information and communications technology, and other services and facilities open to the public or for public use, in urban areas as well as rural and coastal zones.

Accessibility must be present throughout the tourism chain; the links between all sites, services and activities must be well planned and tested. Elements of the tourism chain include:

A. Tourism destination management

B. Tourism information and advertising (Preparation, information and booking)

C.
Urban and architectural environments

D.
Modes of transport and stations.

E.
Accommodation, food service and conventions

F.
Cultural activities (museums, theatres, cinemas, and other)

G.
Other tourism activities and events

D) STAFF TRAINING

Staff in tourist venues plays an important role in reducing potential deficiencies in access or in mitigating unforeseen difficulties, and training in disability awareness and customer care can minimize the barriers encountered by persons with disabilities.

i.
The staff of tourism establishments and related services should be prepared to know, understand and address the needs of customers with disabilities.

ii.
Under the UN Convention on the Rights of Persons with Disabilities of 2006, staff should receive appropriate training regarding disabled persons’ rights, so as to provide better assistance and services guaranteed by those rights, to monitor and provide the necessary services and explain the operation of facilities designed for customers with disabilities.

iii.
The staff should include employees who know how to communicate with persons with sensory disabilities.

iv.
Staff should be trained to treat people with disabilities with courtesy and efficiency, provide complete information on services and facilities available, and facilitate access to non-accessible services.

v.
Staff should provide accessible information for people with disabilities about mobility aids, technical devices and assistive technologies, including new technologies and other forms of assistance, support services and facilities available at the establishment.

