
[image: image1.png]¢

Workshop on Methods, Tools and Best Practices for Managing Information for Sustainable Development in Caribbean SIDS
Organized by the Organization of American States

From Measurement to Management- Indicators of Sustainable Tourism Development in the Caribbean and the CTO MIST

Paper presented by

Ms. Gail Clarke

Market Research Specialist

Information compiled by the Information Management and Research Unit and the Sustainable Tourism Unit of the Caribbean Tourism Organization

Summary Notes

Three years ago in Belize City, we (CTO) reported that the Caribbean's dependence on tourism for its economic development, if not survival, will increase in the immediate future, as other economic sectors encounter a hostile competitive environment. The situation is much the same today as it was then. Tourism accounts for around 25% of the regions’ GDP and 1 in every four jobs in the region are tourism related.

The tourism sector is made up of three major types of visitors. The tourist – person who travels and stay in a destination for a period of over 24 hours and less than one year to destinations outside the places where they normally live and work. A same day visitor spends less than 24 hours in the country which they are visiting. A cruise passenger; a special type of same-day visitor even if the ship overnights in the port. Yacht visitors are categorized as stay-over or same-day visitors depending on their length of stay.

Global demand for tourism has been extraordinary. Those who say that tourism is a fragile and undependable industry are deluding themselves. International tourist arrivals have gone from 25 million to three quarters of a billion international tourists in a little over 45 years. In that period tourism has met and overcome every crisis, including war, terrorist attacks, pandemics, energy crises, inflation, stagnation and recession. It has emerged as the most important sector of world trade, contributing some US $4.6 trillion dollars to the world economy in 2001, and employing 1 in every 9 workers in the world. In 1996 it accounted for 11 % of world investment and paid around US$650 billion in taxes to governments around the world. By 2020, according to the World Tourism Organization, the number of international tourist’s arrivals is expected to be close to 1.6 billion, expenditures in the range of US$2 trillion, with implications for all the other numbers given above.

In the face of growing competition, the Caribbean has performed creditably (or credibly) over the years. With the exception of 2001 and 2002, Caribbean tourist arrivals have on average grown a full percentage faster than the world’s growth rate. A concern is that many of the national development plans of Caribbean destinations have focused on “growth” in absolute numbers, rather than on development of the industry. Our environment and society have paid the price. Ironically enough, these are the core elements of our tourism product. The process is therefore cyclical; Un-sustainability in the planning process for tourism development in any Caribbean destinations will ultimately result in declining returns (lost of market share and revenue) in the sector due to the deterioration of the product…. deterioration of the product caused by un-sustainable tourism.

The definition of Sustainable Tourism Development focuses on the

· quality of life of the local community

· quality of the tourist experience
Regional Concept:

Optimal use of natural, cultural, social and financial resources for national development on an equitable and self sustaining basis to provide a unique visitor experience and an improved quality of live through partnership among government, private sector and communities.

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

Agenda 21 for the Travel & Tourism Industry, WTO-WTTC-Earth Council, 1994

Public Sector

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

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

3. Training, education and public awareness;

4. Planning for sustainable tourism development;

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

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

7. Measuring progress in achieving sustainable development;

8. Partnerships for sustainable development

Private Sector
1. Design of environmentally sensitive products;

2. Energy efficiency, conservation and management;

3. Environmentally sensitive purchasing policy;

4. Hazardous substances;

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

6. Land-use planning and management;

7. Management of fresh water resources;

8. Noise control;

9. Partnerships for sustainable development;

10. Protection of quality;

11. Transport;

12. Waste minimization, reuse and recycling;

13. Waste water management

Existing Tourism Performance Indicators

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

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

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

Tourism Surveys and Other Data Sources

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

Product

Hotels

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

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

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

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

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

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

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

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

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

Key Tourism Indicators

Variable
Indicators

Arrivals
No. of tourist arrivals

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

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

Staying less than 24 hours excludes in-transit

Markets
Place of usual residents of visitors to a destination

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

- package travel/package tours and package holidays

- accommodation - food and drinks

- transport - recreation, culture and sporting activities

- shopping - Other

Length Of Stay
Tourist nights/days

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

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

Visitor Characteristic

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

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

Male

Female
Economic Activity status: Employed Unemployed,

Student, homemaker, income recipients, other

Level of Education:

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

Occupation:

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

10,000-19,999

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

Transportation Mode

Airlines

Waterways

Land transport
Airlines:

No of Passengers

Name of Carrier, Flight schedule,

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

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

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

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

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

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

Prepared by Gail Clarke, CTO Research and Information Management Unit

Tourism Economic Indicators

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

· Ratio of Visitor Expenditure to Merchandise Exports

· Ratio of Visitor Expenditure to GDP

· Visitor Expenditure as a Percentage of External Debt

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

· Percentage of Hotels and Restaurant Contribution to GDP

· Government Revenue From Hotel Occupancy Tax

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

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

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

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

Nature Environment

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

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

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

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

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

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

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

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

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

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

Social

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

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

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

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

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

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

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

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

Family institution
Increased incomes generation changes in individuals autonomy

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

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

Community involvement
Ownership of the industry by all stakeholders

Culture

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

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

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

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

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

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

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

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

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

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

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

Economy

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

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

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

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

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

CTO MIST

The CTO MIST project was conceived to:

· Improve the ability of the Caribbean destinations to manage and develop a sustainable tourism industry

· Enhance their ability to responds to the changing market environment in which they now operate.

· Strengthen information infrastructure and enhance their management capability.

The MIS project was structured to develop both a national and regional integrated Management Information System.

The system comprises three main components:

· Performance - Database of Arrival / Departure Statistics, Annual Economic Indicators etc.

· Product Inventory - Database of tourism facilities - accommodation, cruise, carriers, attractions etc and destination information.

· Marketing - Database of Source Market Information and Marketing Intelligence.

As well as providing a planning and tourism development tool MIST can also assist with the development of back end database systems to support the development and management of national Marketing and Promotional Internet sites

CTO ~ MIST forms an integral part of CTO's three-pronged IT Strategy

1. Marketing – New Regional Internet Strategy “Global Gateway to Caribbean Tourism”,

2. Information Management - MIST - Planning and Development and also Facilitating the “Gateway Strategy ” by underpinning web sites

3. Communications - Developing the new Regional Intranet Caribbean to create a “Web Tourism Community” – Utilising New Intranet/Internet technologies ~ Linking Caribbean Tourism Stake Holders\

MIST is an Integrated Management Information System not just a Replacement for current Stats Systems.

PAGE
13

