Performance Monitoring Programs and Performance Indicators for Sustainable Tourism
Co-Authors

Donald E. Hawkins, Eisenhower Professor of Tourism Policy dhawk@gwu.edu
Kristin Lamoureux, Director klam@gwu.edu
International Institute of Tourism Studies
School of Business

The George Washington University

2201 G St. NW Suite 301

Washington, DC 20052

www.gwutourism.org
Donald E. Hawkins

At the George Washington University School of Business in Washington, D.C., U.S.A., Dr. Hawkins is engaged in tourism and hospitality management education and conducts policy-related research. He was appointed as the Dwight D. Eisenhower Professor of Tourism Policy (an endowed chair) in 1994.
In 2003, he received the first United Nations World Tourism Organization (UNWTO) Ulysses Prize for individual accomplishments in the creation and dissemination of knowledge in the area of tourism policy and strategic management. He coordinated the UNWTO Tourism Policy Forum focused on using tourism as a development assistance strategy, conducted at GW, October 18-20, 2004. He received the UNWTO Themis Foundation Science Fellow Award, in April, 2005 in Andorra.

He has extensive international consulting experience over the past 30 years for multilateral and bi-lateral development assistance agencies, governments and the private sector, including investment promotion, strategic planning, policy development, and human resource development.

Kristin Lamoureux

Kristin Lamoureux is the Director of the International Institute of Tourism Studies (IITS) at The George Washington University in Washington, DC, USA. She is also an adjunct faculty member of the Department of Tourism and Hospitality Management, specializing in the planning and development of sustainable tourism. Currently, her duties include the oversight of all IITS activities including the Career Education Program and the administration of all grants/contracts such as the USAID project focused on Sustainable Tourism Development in Rural Areas of Northern Mozambique. Additionally, she has actively been involved in several tourism development projects a World Bank project focusing on sustainable coastal tourism development in Honduras after Hurricane Mitch; as well as a project to develop SAVE tourism in Northern Honduras. She has also worked as tourism advisor or consultant to the United States Environmental Protection Agency, the World Travel and Tourism Council, the Ecotourism Society, Conservation International, among others.

Acknowledgements

We would like to acknowledge key contributions from Chrystel Cancel, International Institute of Tourism Studies (IITS) and Crista Foncea, Department of Tourism and Hospitality Management, School of Business, The George Washington University (GWU) for their assistance in completing background research for this chapter.

Introduction

Sustainable tourism, as outlined by the United Nations World Tourism Organization (UNWTO), should make optimal use of environmental resources that help conserve natural heritage and biodiversity, respect the socio-cultural authenticity of host communities and provide socio-economic benefits to all stakeholders (UNWTO 2004)
According to the UNWTO, “The development of sustainable tourism requires the informed participation of all relevant stakeholders, as well as strong political leadership to ensure wide participation and consensus building. Achieving sustainable tourism is a continuous process and requires constant monitoring of impacts, introducing the necessary preventive and/or corrective measures whenever necessary.” (UNWTO 2004)

Since the Bruntland Report came out in 1987, and even before that, much has been written on the topic of sustainable development and how its principles can be applied to tourism. Most tourism experts agree that for a destination to reap the benefits of tourism over the long term without causing harm to the natural or cultural landscape, tourism must be developed in a sustainable manner. For this to occur, decision-makers within the destination must have the necessary information to continually evaluate and monitor impacts on the natural, cultural and economic situation of the destination.
How do successful tourism destinations address the rising expectations of visitors? How can damage to natural, cultural and socio-economic environments be avoided? How do destinations plan for sustainable tourism development that benefits the tourism industry and the local community?

Through the development of performance monitoring programs, destinations are able to answer the questions posed above. Developing adequate indicators that will allow the destination to make informed decision in the management of its resources may be the key to sustainable tourism development. Although, those involved in tourism development generally regard performance monitoring and the use of indicators as important part of sustainable tourism development, the implementation of such as not always been a key priority. While there have been some successes in the area of monitoring as one will see from the examples given here, far greater attention needs to be placed on recognizing the need for comprehensive monitoring systems with indicators that address the multiple issues involved in sustainable tourism development (Miller and Twining-Ward, 2005).

Through research-based practices, examples and ready-to-use tools, this chapter seeks to help those involved in the implementation of performance monitoring programs and development of sustainable tourism indicators make decisions geared towards safeguarding a destination’s cultural heritage, enhancing its natural environment, improving the welfare of people in the destination, and creating a positive experience for visitors. The goal of this chapter is to guide a destination’s stakeholders in decision-making that benefits both the local tourism industry and community, as well as visitors who have chosen their tourism destination.

Performance Indicators for Sustainable Tourism and the United Nations World Tourism Organization
The UNWTO has been involved in monitoring and evaluation of tourism projects through the development and implementation of indicators for over 15 years. In 1993, the UNWTO began implementing a series of sustainable tourism monitoring pilot projects in select destinations around the world (Miller and Twinning-Ward, 2005). In 2004, after an extensive process involving multiple pilot projects as well as an elaborate expert consultations, the UNWTO published Indicators of Sustainable Development for Tourism Destinations. This publication was developed as a guidebook for to help those decision-makers within a destination obtain sound information from which to manage sustainable tourism (UNWTO, 2004). This section briefly describes the UNWTO process as well as outlines the results of their extensive sustainable tourism monitoring program as explained in the Indicators of Sustainable Development for Tourism Destinations.
UNWTO Background Information

According to the UNWTO, as a result of the rapid expansion of the tourism sector, traditional and emerging tourism destinations are facing increasing pressure on their natural, cultural and socio-economic environments. Establishing tourism indicators can help to manage the impact that such a rapid expansion can provoke in a destination. In addition, tourists are now becoming more demanding about the quality of natural resources of an area, and about how Destination Management Organizations (DMO) protect those resources. Indicators are tools that can be used to help ensure that the resources that originally made the destination attractive to visitors are kept intact.

The UNWTO indicates that “in the context of sustainable tourism development, indicators are information sets which are formally selected for a regular use to measure changes in assets and issues that are key for the tourism development and management of a given destination” (2004). In general, indicators are signals of current issues, emerging situations or problems, which need to be addressed. Performance indicators allow destinations to acquire the necessary data to manage tourism in a sustainable manner.
Types of Indicators Identified through the UNWTO Process
Indicators can be classified into many different categories – economic, environmental, socio-cultural, etc. – to reflect the area to be measured. Indicators can also be either numerical or non-numerical depending upon how they measure changes to a destination.

Numerical indicators, known as “quantitative” indicators, usually refer to discrete aspects of tourism such as the number of arrivals, occupancy rates, local to tourist ratios, and others. It can be more convenient to use numerical indicators for managing purposes because they are more reliable and easier to track.

Non-numerical indicators, called “qualitative” indicators, typically inform about feelings, attitudes and behaviour of all stakeholders. These are more difficult to measure due to their human component. However, it is very important to include qualitative indicators in every destination analysis in order to learn the degree of involvement of all stakeholders.

Customizing Indicators for a Specific Destination

According to the UNWTO, the number of indicators will depend on the (2004):

· size of the destination

· number of critical issues

· interests of the user group

· information and the resources available to track and report the indicators.

Through the consultation of a number of experts as well as actual destination stakeholders, the UNWTO was able to determine that destinations should strive for the implementation of approximately 12-24 indicators as optimal. They noted that a key issue is to be inclusive and reach an agreement upon a relatively short list of indicators without important gaps in information gathered (2004).

The indicators chosen by a destination will always vary depending on its degree of development and the level of planning that already exists in it. It is important to identify the differences between destinations and individual issues or a region regarding its planning and regulation processes. The UNWTO suggests that in destinations where a formal planning process has not yet been started, the indicators development process can be a catalyst for formal planningn(2004).

UNWTO Indicators According to Function

As table 1 demonstrates, the following types of indicators will support the development of sustainable tourism:

Table 1: Examples of Indicators According to Their Function

	INDICATOR
	EXAMPLES

	Early warning indicators
	Decline in numbers of tourists who intend to return

	Indicators of stresses on the system
	Water shortages, or crime indices

	Measures of the current state of the industry
	Occupancy rate, level of tourists’ satisfaction

	Measures of the impact of tourism
	Indices of the level of deforestation, changes of consumption patterns and income levels in local communities

	Measures of management efforts
	Cleanup cost of water-bodies contamination

	Measures of management effect, results or performance
	Changed pollution levels, greater number of returning tourists

Source: UNWTO, 2004

The UNWTO has proposed the following criteria for selecting sustainability indicators in tourism (2004).

· Relevance of the indicator to the selected issue

· Feasibility of obtaining and analysing the needed information

· Credibility of the information and reliability for users of the data

· Clarity and understand-ability to users

· Comparability over time and across jurisdictions or regions
Indicators can be used to monitor economic, environmental and social impacts of tourism activity. The following indicators, established by the UNWTO, may be appropriate for the monitoring and evaluation of a destination’s performance (2004).

Indicators related to economic impacts:

· Annual total income generated in the community.

· Ratio of income attributable to tourism versus traditional income generating activities.

· Total number of room/bed nights, average daily rates, occupancy, RevPAR.

· Taxes generated through tourism.

· Total number of workers in the community (and ratio of men and women) employed by tourism.

· Ratio of local to “outsiders” directly employed by tourism.

· Ratio of local to “outsiders” in management-level positions within the tourism sector.

· Percent of local workers employed at different skill levels (unskilled, technical, administrative, management, contract).

· Number of tourism-related M/SMEs (by type e.g. accommodations, guiding, transportation).

· Incentives for M/SMEs (special credits, tax advantages, grants, legal conditions).

· Capacity building for establishment and improvement of M/SMEs: number of programs or events, level of participation.

· Percent of all tourism enterprises in the area that are locally owned.

· Percent of workers in the community directly employed by ratio of the top to the lowest paid local tourism worker.

· Annual financial contribution by tourism to community projects.

· Infrastructure development stimulated by tourism also benefiting the poor.

· Number and type of development programs (education, training, health).

Indicators related to social-cultural impacts:

· Resident attitudes, perceived/actual benefits.

· Tourist attitudes, perceive/actual benefits, value/money.

· Number of social services available to the community (% which are from tourism activity).

· Percent of residents speaking another language.

· Percent of local residents concerned about loss of culture, community structure and values.

· Degree of local participation in tourism planning (% participating or represented).

· Access by locals to key sites.

· Price of real estate in the destination.

· Women/men as a percent of all tourism employment.

· Percent of women in management-level positions within tourism sector.

· Percent of tourism enterprises owned by women.

Indicators related to environmental impacts:

· Percent of total area (square km) under designated protected area.

· Number of tourists per hectare at key sites.

· Terrestrial flora and fauna health index based upon periodic surveys of tour operators, local communities, other experts.

· Percent change in wildlife based upon surveys done within a protected area.

· Number of divers/snorkelers per square meter of coral reef.

· Coral reef/marine health index based upon periodic surveys of dive operators, local communities, other experts.

· Level of sea water contamination (based upon chemical testing).

· Perception of tourists regarding cleanliness of water.

· Total volume of water consumed by tourists and by day.

· Total volume of stored water.

· Number of tourism establishments with water treated to international potable standards.

· Waste volume produced by destination per month.

· Volume of waste recycled.

· Quantity of water strewn in public areas.

· Per capita consumption of energy from all sources.

· Land use planning that includes zones for tourism development.

Further information can be found in Annex 1 which provides a chart that explains the relationship between tourism impacts and performance indicators.
Boxes 1 and 2 below provide examples provide an overview of the recommended indicators for both a specific type of destination, in this case coastal zones; as well as an example of a national approach to tourism indicators in the case of Tunisia.

	Box 1: Destination Example: Coastal Zone Issues and Indicators

The UNWTO has identified unique sets of indicators for destinations with specific characteristics. Tourism development in coastal zones is one of the areas the UNWTO has identified for these specific indicators, as over “three quarters of the world’s tourism occurs in coastal areas” (2004). These areas are very popular destinations among tourists seeking to experience beach activities, wildlife, fishing, and boating. However, coastal zones are very fragile ecosystems and face many issues with the increasing number of tourists. For this reason, it is critical that a destination develop sustainable tourism indicators and monitor impacts on the destination. Issues of control and shore use and building, sea water quality, crowding, erosion, solid waste, identification and protection of fragile habitats are among possible issues that can occur during tourism development.

The following table shows the relation between some possible issues and the corresponding indicators that coastal managers may consider monitoring to ensure the sustainable development of the coastal and marine environment.

Select Indicators Related to Possible Coastal Zone Issues

ISSUE

INDICATORS

· Damage to the natural environment of the shore zone

· Percentage of coastal area in degraded situation

· Sustainability of key species (coastal floral, fish)

· Number of incidents involving harassment of viewed species

· Shoreline erosion

· Annual change in measured shore/beach area

· Beach management

· Cost of beach cleaning

· Intensity

· Number of tourists per hectare on key sites

· Seawater contamination

· Number of days per year when beach and shoreline is closed due to contamination

· Complaints by tourists

· Reef systems

· Number of divers/snorkelers to the reef per square meter of reef

· Perception of cleanliness

· % of tourists that believe that the water is polluted

Source: UNWTO, 2004

	Box 2: National Example: Tunisia’s Approach to Tourism Indicators

The tourism sector has been seen by the Tunisian authorities as a means of bringing employment opportunities and foreign investments to the country since the 1960s. Since its inception, tourism indicators have become an integral part of tourism planning in the coastal zone of Tunisia to monitor the economic, social and environmental impacts of the tourism development on the destination.

Today, tourism authorities use an effective indicator program based on 30 years of data to anticipate changes in the tourism market. These indicators serve as a warning system of important changes and trends and allow anticipated reaction. Tourism authorities are able to react and to raise better standards to control tourism development in the region.
To plan hotel development in the coastal zone, Tunisia’s tourism authority has determined a series of indicators and building standards to examine before deciding on new development featured in the table below.

Selected Indicators and Standards

Indicator
Standard
Number of beds per hectare

100 beds/hectare

Coefficient of land occupation (area which is build on)

25%

Beach density

1 swimmer/16m2

Land use coefficient (area of floor space relative to surface area of total property)

45%

Height (special tourist zone)

Hotel height must not exceed the height of a palm tree

Performance Monitoring Programs
The development of performance indicators for sustainable tourism should be one piece of the larger Performance Monitoring Program. Results-based management is contingent upon the continual process of receiving data and utilizing it to make better decisions for the future of the destination.
One example of a performance monitoring program has been developed by the Tourism Recreation Research and Education Centre at Lincoln University in New Zealand. The “Monitoring Performance Toolkit”, as one can see from the graphic below, outlines the role of indicators in the larger Performance Monitoring Programme. The TRREC suggests the following Performance Monitoring format for designing appropriate performance indicators that will address the needs of the destination.
Figure 1: Performance Indicators and the Monitoring Programme

[image: image1]
Source: Tourism Recreation Research and Education Centre website 2007.
Another approach to performance monitoring systems is that of the Tourism Optimization Management Model in Australia. Box 3 below presents a brief overview of this innovative management system for monitoring impacts to a destination.
	Box 3: Community Driven Visitor Management System Example: Kangaroo Island Tourism Optimization Management Model

Kangaroo Island, off the South Coast of Australia, is an area high in biodiversity. According to UNWTO, the island has 4,400 people living there. In 2003, 150,915 visitors came to the island. Increased demand on the natural resources that tourists seek has put these resources at risk. To address this issue, the Tourism Optimization Management Model (TOMM) was developed. This program is a unique community-driven visitor management system. It was developed by a range of tourism industry stakeholders. It is designed to assess, monitor and manage the long-term health of tourism destinations. TOMM utilizes future scenarios and local communities engaged in a process are asked to consider what desirable economic, marketing, environmental, community, visitor experience, and infrastructure development conditions they wish to see. The process also identifies what needs to be monitored (and the acceptable ranges of these performance indicators) to determine if they are achieving these desirable conditions. If the results of these indicators show that the desired outcome is not being achieved local management agencies and the TOMM partnership appoint responsibilities and generate ideas on how to resolve the issues. They also use the data in an on-going strategic planning process. The specific steps in the process are as follows (UNWTO 2004):

1. Define Community Values (Determine indicators to measure these)

2. Develop a monitoring program to measure indicators

3. Collection information. (Are we in an acceptable range?)

 a. If no, initiate a management response and monitor response

 b. If yes, continue monitoring

Some of the key success factors of TOMM are as follows (UNWTO 2004):

1. Full commitment to fund project

2. Integration of monitoring processes into broader management systems

3. Continual process of creating and maintaining awareness amongst stakeholders

4. Enhancement of social and environmental capacity as part of the program

Sources: TOMM website www.tomm.info. ; Southeast Australia Tourism Commission Website. http://www.tourism.sa.gov.au/tourism/publications.asp and the UNWTO 2004.

Development Agencies and Performance Monitoring Programs

Often international development agencies require a performance monitoring program as an element of any project they are involved with. The following section outlines three unique PMP formats. The Performance Monitoring Plan (PMP) is employed by the United States Agency for International Development (USAID). The Logical Framework Approach utilized by the Inter-American Development Bank (IDB); and the Comprehensive Development Framework employed by the World Bank. Each example outlines helps identify the scope and degree of detail required as well as necessary steps and processes.

USAID - Performance Monitoring Plan

A performance monitoring plan, as utilized by USAID, is used to manage the collection of performance data for a given project. The PMP should include:

1. Detailed definition of each performance indicator;

2. Source, method, frequency and schedule of data collection;

3. Description of how the performance data will be analyzed, reported, reviewed, and used to inform decisions.

The PMP should be updated as needed to ensure that plans, schedules and assignments remain current.

As previously mentioned, it is also essential to involve key stakeholders in planning approaches and selecting indicators for monitoring performance. These stakeholders typically have the most familiarity with the quality and availability of data. But more importantly, key stakeholders can help evaluators think through data collection, analysis, reporting, and review as an integrated process. This will help keep the performance monitoring system on track and ensure that performance data supports informed decision-making.
Table 2 below outlines the elements recommend by USAID for a Performance Monitoring Plan.
Table 2: Elements of a Performance Monitoring Plan

	1. Performance Indicators and Their Definitions

	Each performance indicator needs a detailed definition. Be precise about all technical elements of the indicator statement. As an illustration, consider the indicator, number of small enterprises receiving loans from the private banking system. How are small enterprises defined -- all enterprises with 20 or fewer employees, or 50 or 100? What types of institutions are considered part of the private banking sector -- credit unions, government-private sector joint-venture financial institutions?

Include in the definition the unit of measurement. For example, an indicator on the value of exports might be otherwise well defined, but it is also important to know whether the value will be measured in current or constant terms and in U.S. dollars or local currency.

	2. Data Source

	Identify the data source for each performance indicator. The source is the entity from which the data are obtained, usually the organization that conducts the data collection effort. Be as specific about the source as possible, so the same source can be used routinely. Switching data sources for the same indicator over time can lead to inconsistencies and misinterpretations and should be avoided.

	3. Method of Data Collection

	Specify the method or approach to data collection for each indicator. Note whether it is primary data collection or is based on existing secondary data. For primary data collection, consider:

the unit of analysis (individuals, families, communities, clinics, wells) data disaggregation needs (by gender, age, ethnic groups, location) sampling techniques for selecting cases (random sampling, purposive sampling); and techniques or instruments for acquiring data on these selected cases (structured questionnaires, direct observation forms, scales to weigh infants) For indicators based on secondary data, give the method of calculating the specific indicator data point and the sources of data.

and external reviews, briefings, and reports.

	4. Frequency and Schedule of Data Collection

.

	Performance monitoring systems must gather comparable data periodically to measure progress. But depending on the performance indicator, it may make sense to collect data on a quarterly, annual, or less frequent basis. When planning the frequency and scheduling of data collection, an important factor to consider is management's needs for timely information for decision making.

	5. Responsibilities for Acquiring Data

	For each performance indicator, the responsibility the operating unit for the timely acquisition of data from their source should be clearly assigned to a particular office, team, or individual. An effective performance monitoring system needs to plan not only for the collection of data, but also for data analysis, reporting, review, and use. It may not be possible to include everything in one document at one time, but units should take the time early on for careful planning of all these aspects in an integrated fashion.

	6. Data Analysis Plans

	To the extent possible, plan in advance how performance data for individual indicators or groups of related indicators will be analyzed. Identify data analysis techniques and data presentation formats to be used.

Consider if and how the following aspects of data analysis will be undertaken: (a) Comparing disaggregated data. For indicators with disaggregated data, plan how it will be compared, displayed, and analyzed, (b) Comparing current performance against multiple criteria. For each indicator, plan how actual performance

data will be compared with past performance, planned or targeted performance or other relevant benchmarks. (c) Analyzing relationships among performance indicators.

Plan how internal analyses of the performance data will examine interrelationships or (d) Analyzing cost-effectiveness. When practical and feasible, plan for using performance data to compare systematically alternative program approaches in terms of costs as well as results.

	7. Plans for Complementary Evaluations

	Reengineering stresses that evaluations should be conducted only if there is a clear management need.

	8. Plans for Communicating and Using Performance

Information

	Planning how performance information will be reported, reviewed, and used is critical for effective managing for results. For example, plan, schedule, and assign

responsibilities for internal

Source: Performance Monitoring and Evaluation TIPS, USAID Center for Development Information and Evaluation, No. 7, 1996.

Logical Framework Approach

Logical Framework Approach (LFA) is a results-based tool for conceptualizing, designing, implementing, monitoring and evaluating projects. It provides structure to the project planning process and helps to communicate essential information about the project to stakeholders in an efficient, easy-to-read format.

The Inter-American Development Bank (IDB) is actively exploring and applying logical framework techniques in order to facilitate each phase of its project cycle --from project identification and preparation to project management, implementation and evaluation.

According to the IDB representatives (EplerWood, 2006) preparation of the logical framework is mandatory for IDB projects and is part of the project preparation process. Once a project is approved, the Project Document, including information about the environmental and social aspects, is made available to the public through the website of the Bank under Public Information Center/Projects. For further information on this database go to the following site: http://www.iadb.org/exr/pic/index.cfm?language=english
The steps in this approach are:

1. Diagnostic Evaluation

2. Monitoring

3. Process and Product Evaluation

4. Effectiveness Evaluation

5. Impact Evaluation

It is important to understand the timing of each step, as well as key questions to be answered. To better understand why each step is important, please refer to the explanation of the relationship to the framework in Table 3 below.
Table 3: IDB Logistical Framework Analysis Elements
	1. Diagnostic evaluation—carried out during the design and planning of the project.
	Questions: What are the conditions that will affect the project?
What resources are at hand? Is the project feasible given the conditions and resources?

Relationship to the framework: The diagnosis concentrates on the last row of the framework, on resources and assumptions about conditions.

	2. Monitoring—carried out once the project is under way.

	Questions: Did the project do what it promised to do (in delivery of resources and activities, and in timing)? If not, why not? (Here, the main culprits may be economic or political conditions external to the program, or the failure may reflect internal administrative problems.)

Relationship to the framework: Monitoring depends primarily on quantitative measures and concentrates on the delivery of resources, the completion of activities as scheduled (compared with those planned), and the outputs obtained. It can also provide information about whether the program is reaching the target population and about the regular functioning of a system once in place. Monitoring is linked to a regular system of statistics. It is concentrated in the lower two rows of the framework.

	3. Process and product evaluation—carried out early in a project to improve the activities being conducted (formative evaluation).

	Questions: Were the activities done well (were they of good quality)?
If not, why not? Did the project provide the elements needed to achieve intermediate and long-term outcomes? (Did it affect the potential for change?)

Relationship to the framework: Process and product evaluations are intended to find ways to improve the functioning of a project or program at an early stage. Such evaluations can draw on the results of monitoring as well as on more qualitative assessments of activities and are located in the lower two rows of the framework. To evaluate a process, it is important to look not only at its direct outcomes but also at what happened along the way internally. Judging the quality of the process involves evaluating, for example, whether the trainers had the proper knowledge and skills, whether their language was appropriate, whether the materials were understandable, and whether the trainees felt motivated. In determining whether activities were carried out well, it may be necessary to look at the delivery of resources and at assumptions about the conditions under which the project is carried out as well as at the quality of the internal process associated with each activity.

	4. Effectiveness evaluation—carried out after a project has been under way for some time but still directed mainly at improving the project's activities and design (formative evaluation).

	Questions: Did the project result in organizational and behavioral changes? If not, why not?

Relationship to the framework: This evaluation concentrates on determining whether the potential represented by achieving the outputs translates into the organizational and behavioral changes and personal changes proposed in the project purposes. It is therefore located in the second and third rows of the framework. To determine effectiveness requires looking at whether or not assumptions (external conditions) affected the use of outputs positively or negatively.

	5. Impact evaluation—to determine whether the project has had the desired long-term social effect on participants. Such evaluations are often carried out to support decisions about continuing or expanding a particular project model
	Questions: Did the project have a lasting effect on participants and their surroundings?
If not, why not?

Relationship to the framework: This evaluation focuses on determining whether changes in organization and behavior affected the proposed beneficiaries of the project. It assesses whether the project goal was achieved and, if not, considers possible reasons why the goal was not achieved in relation to the conditions.

Source: Inter-American Development Bank 2006.
Additional Resources on Planning and Analysis

In an effort to train a critical mass of civil servants throughout Latin America and the Caribbean, the Bank is currently developing a number of electronic courses which are accessible from the IDB web-page, free of charge. Courses currently available are The Logical Framework for Project Design, Monitoring and Evaluation of Projects, Environmental Impact Assessment, and Institutional and Organizational Analysis.

Monitoring and Evaluation Processes at the Country Level

The Paris Declaration on Aid Effectiveness commits its signatories to take action to strengthen ownership, alignment, harmonization, results, and mutual accountability. It includes a monitoring framework to assess progress toward fulfilling these commitments, based on 12 actionable indicators. The World Bank is now conducting an Aid Effectiveness Review 2006 that will build on the methodology developed for the 2005 Comprehensive Development Framework (CDF) Progress Report to contribute to the monitoring of the Paris Declaration on Aid Effectiveness.

The Comprehensive Development Framework is presented in Table 4 below. The CDF represents a coordinated country-wide effort that integrates a long-term holistic vision, country ownership, country-led partnership, and results.

Table 4: Comprehensive Development Framework
[image: image2.emf]
Source: The World Bank: 2005.

Tourism and the Millennium Development Goals (MDGs)

The effort required to identify, track and evaluate performance indicators is vital to future tourism development. It is important to understand the key role that tourism plays in bringing to destinations new economic opportunities. Tourism development projects will provide opportunities for employment and bring basic infrastructure such as roads, schools, health facilities, and water and energy access to local communities.

With this in mind, the Millennium Development Goals represent a blueprint for the 191 United Nations countries that agreed to meet the needs of the poorest by 2015. Eight major goals which range from halving extreme poverty to integrating the principles of environmental sustainability have been defined to achieve this 21st Century challenge.

Table 5 below illustrates possible contributions of tourism respectively to each goal.

Table 5. Millennium Development Goals and Tourism’s Contribution
	Goals/ target
	Will the goal/ target be met?
	State of supportive environment
	Possible Tourism contribution

	Extreme poverty and hunger

Halve the proportion of people living in extreme poverty
	Potentially

Unlikely
	Strong

Fair
	Employment of the poor in tourism industries

Supply of goods and services to tourism enterprises by the poor

Tax on tourism income which will benefit the poor

	HIV/AIDS

Halt and reverse the spread of HIV/AIDS by 2025
	Potentially
	Weak but improving
	International and local campaign to raise awareness on HIV/AIDS

	Access to safe water

Halve the proportion of people without sustainable access to safe water
	Unlikely
	Weak but improving
	Infrastructure required by tourism development profit to local community as well

	Education

Achieve universal access to primary education by 2015
	Unlikely
	Weak but improving
	New tourism development can finance through income taxes new infrastructure such as schools

	Gender equality

Eliminate gender disparity to all levels of education by 2015
	Potentially
	Weak but improving
	Tourism employs more women than other industries

	Child mortality

Reduce under five mortality by 2/3 by 2015
	Unlikely
	Fair
	New tourism development can finance through tourism taxes new social infrastructure such as heath center

	Maternal health

Reduce maternal mortality ratio by ¾ by 2015
	Potentially
	Fair
	New tourism development in remote areas can finance new infrastructure such as heath center

	Environment

Integrate the principles of sustainable development into country policies
	Potentially
	Fair
	Provide awareness on the natural environment

Source: UNWTO 2004b

Additional Resources for Monitoring Sustainable Tourism Development
· The Urban Environmental Management Project of the Canadian Universities Consortium at the Asian Institute of Technology under the supervision of Dr. Walter Jamieson has developed the publication Indicators in Monitoring Tourism in Small Villages which is a manual intended for use by those involve in monitoring tourism development in a village or small community. This manual is designed to be used by a community member who has been designated as the person responsible for monitoring tourism change in the community, a local government official given the same task, someone from outside of the community who has been brought in to conduct the monitoring, or anyone else charged with this task. The manual addresses common impacts affecting small villages as tourism grows and begins to have an effect on community life.

· The Sustainable Measures website includes a useful set of information on: everything you always wanted to know about indicators including an indicators database. http://www.sustainablemeasures.com/
· The US based Sustainable Communities Network has developed a website designed to provide local groups with sustainability information from other local “grassroots” organizations. http://www.sustainable.org/
Conclusions and Recommendations

Although the implementation of a monitoring system including the development of performance indicators might be the least exciting element to tourism development, it is extremely important in the long run. Monitoring a destination allows its stakeholders to adequately access the impact -- both positive and negative -- that tourism is having on the natural, social and economic environments of a destination. It is necessary to monitor the effectiveness of tourism in producing visitor satisfaction and providing benefits to local people.

As seen in this chapter, there are many resources a destination might look to as they begin the process of development indicators and implementing a performance monitoring program. Annexes 2, 3 and 4 of this chapter provide specific examples of tools that either have been used or are intended to be used in Mozambique to aid on the collection of data in a specific country. Annex 2 includes a survey of local residents. Annex 3 includes a visitor questionnaire which can be used for these purposes. Annex 4 includes a survey designed to gain input from destination management organizations on how tourism can be made more sustainable.

Some of the lessons learned from the use of indicators of sustainable development for tourism destinations are summarized in the following points:

· Prior to the beginning of any new sustainable tourism development, a specific performance monitoring system should be designed and implemented. It should include quantifiable indicators that are easy to track. These should be developed in conjunction with all key stakeholders of the region, including local communities.

· Developers and operators of tourism facilities and activities should be required to report periodically to designated authorities and to the public on both compliance with conditions of previously established requirements.

· Indicators that cover aspects of management of sustainable tourism, including socio-economic, cultural and environmental aspects, should be identified and monitored at global, national, and local levels.

· Monitoring results depends largely on the appropriate set of data to be collected. Guidelines on how to collect data in a way that can be used to evaluate change over time should be developed.

· Measures should also be taken to ensure that local communities involved in, or affected by tourism, have the opportunity to be involved in monitoring and evaluation.

· Monitoring of general environmental and biodiversity conditions and trends, as well as tourism trends and impacts, should be undertaken by authorities at all levels of government. It is important that monitoring include an active dialogue with all relevant stakeholders, including the developers or operators of tourism facilities and activities, communities affected by those facilities and activities, and other interested stakeholders. The monitoring process needs to be multi-stakeholder and transparent.

· Finally, it will be essential to coordinate data collection efforts at the local and regional level with data collected at the national level, particularly through exit surveys of visitors at border crossing as they return home.
Overall, this chapter seeks to familiarize the reader with the key issues surrounding the implementation of a performance monitoring plan, particularly as it pertains to the development of appropriate, functional indicators that will provide quality data that can be used in destination decision-making. As the examples and frameworks provided her indicate, the key to any type of performance monitoring is the continually process of collecting data, evaluating the results and finally making informed decisions as a result.

References.

CBD (2004) Guidelines on Biodiversity and Tourism Development Report. Unpublished. www.biodiv.org

EplerWood, Megan (2006). Interview with IDB Representatives. Planeta.com Feature: Inter-American Development Bank Sustainable Tourism Policies & Directions. http://www.planeta.com/planeta/05/0504bankidb.html

Gutierrez, E., Lamoureux, K., Matus, S., Sebunya, K. (2006)

Linking Communities, Tourism & Conservation: A Tourism Assessment Process, George Washington University and Conservation International, Washington, DC

Hawkins, D. and Jamieson, W. (2004) ”Indicators and Policy”, Indicators of Sustainable Development for Tourism Development – A Guidebook, Madrid: World Tourism Organization. 2004.

Inter-American Development Bank (2006). Logical Framework Website: http://www.iadb.org/int/rtc/ecourses/logicalframework.htm
Jamieson, W. (2002) Indicators in Monitoring Tourism in Small Villages. Urban Environmental Management Project of the Canadian Universities Consortium, at the Asian Institute of Technology, 2002.

Miller, G. and Twining-Ward, L. (2005) Monitoring for a Sustainable Tourism Transition: The Challenge of Development and Using Indicators. Cabi Publishing, UK.

Southeast Australia Tourism Commission (2007). SATC website: http://www.tourism.sa.gov.au/tourism/publications.asp
Tourism Optimization Management Model (2007). TOMM website: http://www.tomm.info
Tourism Recreation Research and Education Centre (2007). “Tourism Planning Toolkit: Monitoring Performance Toolkit”. TRREC website: http://www.tourism.govt.nz/tourism-toolkit/tkt-monitoring-performance/index.html

UNWTO (2004) Indicators of Sustainable Development for Tourism Destinations: A Guidebook. World Tourism Organization, Madrid.

UNWTO (2004b) Tourism and Poverty Alleviation. World Tourism Organization, Madrid.

USAID Center for Development Information and Evaluation (1996). Performance Monitoring and Evaluation TIPS, USAID Center for Development Information and Evaluation, No. 7.

World Bank (2005). “Enabling Country Capacity to Achieve Results”. CDG Progress Report, TheWorld Bank. Washington, DC. July 2005 http://www.worldbank/CDF
 WTTC (2005) Sowing the Seeds of Growth, The 2005 Travel & Tourism Economic Research.

Annex 1 Sustainable Tourism Impacts and Indicators

The United Nations World Tourism Organization (UNWTO) in its publication Indicators of Sustainable Development for Tourism Destinations recommends a series of indicators that can be used to monitor economic, environmental and social impacts of the tourism activity. This table summarizes these indicators and adds others which might be appropriate for the monitoring and evaluation of a destination’s performance. These indicators should be rated in terms of importance by key stakeholders from both the public and private sectors.
Indicators Related to Economic Impacts

	IMPORTANCE Rating: 1 (low) to

 10 (high)
	IMPACT
	INDICATORS
	SUSTAINABILITY RATIONALE

	
	Establishing and improving the community’s income
	· Annual total income generated in the community

· Ratio of income attributable to tourism versus traditional income generating activities

· Total number of room/bed nights, average daily rates, occupancy, RevPAR

· Taxes generated through tourism
	· Measure the real net economic benefits of tourism

· Test the reliance of the tourism to the community

	
	Improving local employment opportunities
	· Total number of workers in the community (and ratio of men and women) employed by tourism

· Ratio of local to “outsiders” directly employed by tourism

· Ratio of local to “outsiders” in management-level positions within tourism sector

· % local workers employed at different skill levels (unskilled, technical, administrative, management, contract)
	· Direct contribution of tourism to employment generation

· Measure whether the employment options are created for locals

a.

	
	Operation and support of micro, small and medium sized enterprises (M/SMEs)
	· Number or tourism-related M/SMEs (by type e.g. accommodations, guiding, transportation)

· Incentives for M/SMEs (special credits, tax advantages, grants, legal conditions)

· Capacity building for establishment and improvement of M/SMEs: number of programs or events, level of participation

· % of all tourism enterprises in area that are locally owned
	· Formation of small enterprises is vital for more stable economic activity

	
	Achieving equitable benefits across the community
	· % workers in the community directly employed by ratio of the top to the lowest paid local tourism worker

· Annual financial contribution by tourism to community projects

· Infrastructure development stimulated by tourism also benefiting the poor

· Number and type of development programs (education, training, health)
	· Audit the amount of money tourism contributes to common funds and community-level development objectives

· Evaluate indirect benefits

	
	Other please list:

	Others please list:

	Please list:

Indicators Related to Social-Cultural Impacts

	IMPORTANCE Rating: 1 (low) to

 10 (high)
	IMPACT
	INDICATORS
	SUSTAINABILITY RATIONALE

	
	Level of community & visitor satisfaction
	· Resident attitudes, perceived/actual benefits

· Tourist attitudes, perceived/actual benefits, value/money
	· Change in level of satisfaction can be a warning of potential problems

	
	Tourism as catalyst for social or cultural change
	Number of social services available to the community (% which are from tourism activity)

· % of residents speaking other language

· % local residents concerned about loss of culture, community structure and values
	· Help to measure the degree to which tourism contributes to social benefits

· Measure the impacts tourism is having on socio-cultural fabrics

	
	Maintaining participation in tourism development and management
	· Degree of local participation in tourism planning (% participating or represented)
	· Help community level to understand the level to which the community is engaged

·

	
	Access to site
	· Access by locals to key sites

· Price of real estate in the destination
	· Traditional access may be affected by new development and sites

· Tourism can be create inflation on real estate prices

	
	Gender equity
	· Women/men as a % of all tourism employment

· % of women in management-level positions within tourism sector

· % of tourism enterprises owned by women
	· To measure equal opportunity in employment

	
	Other please list:

	Others please list:

	Please list:

Indicators Related to Environmental Impacts

	IMPORTANCE

Rating: 1 (low) to

 10 (high)
	IMPACT
	INDICATORS
	SUSTAINABILITY RATIONALE

	
	Protecting critical ecosystems
	· % of total area (square km) under designated as protected area
	· Measure of potential

protection of the key species

	
	Terrestrial flora and fauna
	· Number of tourists per hectare at key sites

· Terrestrial flora and fauna health index based upon periodic surveys of tour operators, local communities, other experts

· % change in wildlife based upon surveys done within a protected area

	· Measure the impact that the tourism activity can have on terrestrial biodiversity

	
	Coastal zone flora and fauna
	· Number of divers/snorkelers per square meter of coral reef

· Coral reef/marine wildlife health index based upon periodic surveys of dive operators, local communities, other experts
	· Measure the impact that the tourism activity can have on marine biodiversity

	
	Sea Water quality
	· ·Level of sea water contamination (based upon chemical testing)

· ·Perception of tourists regarding cleanliness of water
	· Quality of the water is an important factor for tourists

	
	Water availability and Conservation
	· Total volume of water consumed by tourists and by day

· Total volume of stored water

· Number of tourism establishments with water treated to international potable standards
	· Water shortage can become a constraint for development

· Measure progress in potable water service in a destination

	
	Solid waste management
	· Waste volume produced by destination per month

· Volume of waste recycled

· Quantity of waste strewn in public areas
	· To reduce the quantity of waste consumed

· ·Image of cleanliness of the destination

	
	Energy management
	· Per capita consumption of energy from all sources
	· To reduce the quantity of energy used

	
	Development control
	· Land use planning that includes zones for tourism development
	· ·Show government the importance of a land use plan

	
	Other please list:

	Others please list:

	Please list:

Annex 2: Sample Resident Questionnaire

A partial version of the questionnaire is written below

A. SOCIO AND ECONOMIC PROFILE

1. Marital status............

1 = Married 2 = Single 3 = Widowed 4 = Divorced/Separated

2. Gender.......................1 = Male 2 = Female

3. Including yourself, how many members of your household are currently living with you?

Adults………………………
Children ……………………

4. Years of formal education received...…….....................

5. What is your main occupation? 1 = Farmer 2 = Business 3 = Civil Servant 4 = Fisher 5= Logger 6 = Artisan (Wood Carving) 7 = Forest product gatherer (herbs, mushrooms,) 8 = Charcoal burner 9 = Quarrying 10 = Other (specify)……………….…….

6. What is your main source of income for the household?
1 = Fishing 2 = Agriculture 3 = Business 4 = Civil Service 5 = Self Employment 6 = Sale of Medicinal Plants and Non-Timber Forest Products

7 = Sale of Timber 8 = Quarrying 9 = Other (specify)…….…….…

7. Where does your main occupation activity primarily take place?
1 = Agricultural Lands on the Forest Buffer Zones 2 = Tourism Areas 3 = Protected Marine Areas 4 = Within the Forest 5 = Outside the Forest Reserve

8. Please, indicate the number of your family members employed in the following activities:

a.
Hunting

Male...........…… Female…...............

b.
Forestry

Male...........…… Female…...…...........

c.
Fisheries

Male...........…… Female…..........….

d.
Agriculture

Male...........…… Female…...…...........

e.
Other

Male...........…… Female…..........….

9. In your opinion, which of the following provide the best opportunities for future economic activities in the area?

1 = Camps/Lodges 2 = Restaurants 3 = Cattle Rearing 4 = Curio Shops 5 = Butterfly Rearing 6 = Wood Carving 7 = Crop Farming 8 = Fishing 9 = Hunting 10 = Other (specify)..................…......

10. Please, indicate your average expenditure per year on the following:

Household items:

School fees: ……………….

Health:….............

Other (specify):

11. How long has your family lived in this community?.............................years

12. What is the approximate distance from the forest border to your dwelling? ………….km/miles

13. What ethnic group do you belong to?…………………..

14. Overall, how would you rate this community as a place to live in?

1 = Very Good 2 = Good 3 = Okay 4 = Not Good 5 = Too Bad

15. Generally, how would you rate the future safety of your household in this area?

1 = Very Good 2 = Good 3 = Okay 4 = Not Good 5 = Too Bad

16. What caused your family to live in this community?...........................

1 = Born Here 2 = Marriage 3 = Economic Reasons (jobs, land) 4 = Natural Disaster 5 = Political Reasons 6 = Bought Shares 7 = Other (specify)

17. Please rank the top five employment opportunities in the area, with “1” being the best opportunity.

	Activity
	Rank

	Agriculture/Agribusiness
	

	Logging
	

	Wood Carving/Sculpting
	

	Quarrying
	

	Boat Making
	

	Tourism Industry
	

	Building/Construction
	

	Civil service Employment
	

	Fishing
	

	Private Business
	

B. NATURAL RESOURCE USE ISSUES

Wildlife

18. Does wildlife presently benefit you personally in any way?

1 = Yes 2 = No

19. If Yes, please rank the main benefits with “1” being the most preferred use
Sale of Meat……… Source of Food………Clothing………..Medicines….……..

Sale of Souvenirs/Ornaments……………
Other (specify)………………
20. If Yes, what percentage of your income did you get from wildlife in the last year? …………

21. If not beneficial, why?.................................

1 = Damage Crops 2 = Reduce Pasturelands 3 = Cause Diseases to Livestock and People 4 = Minimize Access to Other Resources 5 = No Compensation for Losses

6 = Other (specify)......................

22. Have you suffered financial losses due to wildlife during the last year?

1 = Yes 2 = No

23. If Yes, how much financial loss was incurred?

24. Do you experience human-wildlife conflicts in this area?………

1 = Yes 2 = No

25. If Yes, what main measures do you take to control human-wildlife conflicts?............................

1 = Report to Game Warden 2 = Scaring 3 = Fencing 4 = Hunting 5 = Other (specify).................

26. How effective are these measures?
1 = Very Effective 2 = Effective 3 = Not Effective

27. Does or could tourism address some of the issues associated with wildlife problems?

1 = Yes 2 = No

Fishing

28. Do you practice fishing?............................ (If No, go to the next section.)
1 = Yes 2 = No

29. Please indicate the average number of fish you catch per day.....................

30. Has the number of fish caught changed over the past 10 years?………..
1 = Yes 2 = No

31. If Yes, indicate the pattern of change…………..

1 = Increased 2 = Decreased 3 = Remained constant

32. Has the number of fishermen/fishing increased or decreased over the past 10 years?………………..

1 = Increased 2 = Decreased 3 = Remained Constant

33. Does the fishing industry face future threats?…
1 = Yes 2 = No

34. If Yes, which main threat does it face?…………………..

1 = Over Fishing 2 = Poisoning 3 = Poor Fishing Methods 4 = Mangrove Destruction 5 = More Fishermen 6 = Other (specify)………..

35. What methods do you use to catch these fish?.......................

1 = Single Fish traps 2 = Fishing Lines 3 = Spears 4 = Nets 5 = Others (specify)..

36. Which main species do you catch?............................

37. Do you sell fish?

1 = Yes 2 = No

(If No, go to the next section.)

38. What percentage of your income did you get from fishing in the last year? …………
39. Where do you sell your fish?..........................

1 = Local Fishmongers 2 = Local Market 3 = Roadside 4 = Hotels/Restaurants 5 = Other (specify)………………….

C. TOURISM

40. Do you work in tourism?....................1 = Yes 2 = No

41. If Yes, what percentage of your income came from tourism activities in the last year? …………….

42. If Yes, do you work in tourism all year?……….. 1 = Yes 2 = No

43. During the past year, how often did you interact with tourists?....................

1 = Daily 2 = Weekly 3 = Monthly 4 = Quarterly 5 = Never

44. If you had the opportunity to manage tourism in this area, which of the following would you do? (Rank from the first to last)

· Leave matters as they are…………………………………………

· Discontinue tourism altogether…………………….……………..

· Increase the number of tourists currently visiting…………………

· Increase the number of tourism businesses in the area…………………….

· Shut down all tourism business in the area……………………………..

· Other (specify)…………………………………………………….

45. Please indicate whether or not you consider the following to be obstacles to tourism development in the area:

	Issues
	Is this an obstacle?

1 = Yes

 2 = No
	If Yes, what is the degree of impact?

1 = Very Serious

 2 = Somewhat Serious

3 = Not Serious

4 = Not Applicable

	a. Conflicting aspirations (objectives) among landowners
	
	

	b. Insecurity about land tenure and squatters
	
	

	c. Lack of tourism business understanding
	
	

	d. Lack of harmony between traditional and modern leadership
	
	

	e. Language barriers
	
	

	f. Limited land for expansion
	
	

	g. Low participation of women in leadership
	
	

	h. Political divisions
	
	

	i. Poor leadership
	
	

	j. Lack of financing or development funds
	
	

46. How would you use revenues collected from tourism? Rank with “1” as the best use.

Support local business……………….
Improve health services…………………

Provide school bursaries……………..
Encourage new farming methods…….…

Infrastructure development………….
Provide cleaner water………….……….

Promote HIV/AIDS awareness campaigns .Other……….................

47. Are there ways in which tourism development in this area can be changed to provide more benefits to your household or to your community? ………………

1 = Yes 2 = No

48. If Yes, which ways? (Rank with “1” as the best)

Improve security …..………..
Improve waste disposal facilities……………..

Improve roads……..…….…
Develop more activities for tourists ………….

Initiate sex/drug education for locals ……………………..

Increase community involvement/ownership……………..

Other………………………
D. RESIDENT ATTITUDES TOWARDS TOURISM

49. Do you like having tourists visit your community?…1 = Yes 2 = No

50. Would you say that tourists are friendly or unfriendly towards the local people?…….........

1 = Very Friendly 2 = Friendly 3 = Indifferent 4 = Unfriendly 5 = Very Unfriendly (hostile)

51. Are there places in this community which should be off limits to tourists?

1 = Yes 2 = No

52. If Yes, please mention these places?…………………………….

53. Have you noticed any changes in your community as a result of tourists’ visits here?…1 = Yes 2 = No

54. If Yes, how do you regard those changes?……1 = Positive 2 = Negative

55. What is the general reaction of this community towards tourists visiting this area?………....

1 = Very Friendly 2 = Friendly 3 = Indifferent 4 = Unfriendly 5 = Very Unfriendly (hostile)

To get an idea of your views regarding tourism in this area, please indicate your degree of agreement/disagreement with each of the following statements.
	NOTE: In this survey, “tourists” refer to visitors to the region who live outside the local area.

	Strongly agree
	agree
	UndecideD
	Disagree
	Strongly Disagree

	1. Tourism makes local people feel inferior about their culture.
	(
	(
	(
	(
	(

	2. Tourism helps the villagers better appreciate their community.
	(
	(
	(
	(
	(

	3. I am concerned that tourism would take way our natural resources such as land, food, water, and wood.
	(
	(
	(
	(
	(

	4. Tourism would bring increased crime to the area.
	(
	(
	(
	(
	(

	5. Tourism development would increase protection of natural areas.
	(
	(
	(
	(
	(

	6. More people of this community should get into full time tourism business.
	(
	(
	(
	(
	(

	7. Having international tourists would greatly change our communities in a positive manner.
	(
	(
	(
	(
	(

	8. Promote tourist activities like guided walks, photography, etc., in the area.
	(
	(
	(
	(
	(

	9. Environmentally destructive activities should be discouraged.
	(
	(
	(
	(
	(

	10. Tourists would crowd local residents out of recreational spots.
	(
	(
	(
	(
	(

	11. Nature/game viewing trails should be monitored by local people.
	(
	(
	(
	(
	(

	12. My family’s income and quality of life would increase if tourists were attracted to explore this area’s services and activities.
	(
	(
	(
	(
	(

	13. The infrastructure in the local area would improve because of tourism (i.e. roads, sewage systems, wells, bridges).
	(
	(
	(
	(
	(

	14. The current rules used in managing the resources in the area are adequate.
	(
	(
	(
	(
	(

	15. Rules and regulations regarding resource use need to be drafted.
	(
	(
	(
	(
	(

	16. The community needs to monitor forest and marine resource use.
	(
	(
	(
	(
	(

	17. We should take steps to restrict tourism development.
	(
	(
	(
	(
	(

	18. Decisions about how much and what kind of tourism we should have are best left to the residents of the area.
	(
	(
	(
	(
	(

	19. Decisions about how much and what kind of tourism we should have are best left to the private sector (i.e. entrepreneurs, non-profits).
	(
	(
	(
	(
	(

	20. Decisions about how much and what kind of tourism we should have are best left to the public sector (i.e. government).
	(
	(
	(
	(
	(

	21. Tourism activities/services should have a resident’s fee and a foreigner’s fee system.
	(
	(
	(
	(
	(

	22. Biodiversity conservation within this area contributes to our well being.
	(
	(
	(
	(
	(

Annex 3. Visitor Questionnaire (Mozambique Example)

Thank you for participating in our visitor survey. The Government of Mozambique is initiating a tourism development program and would like to assess the impact of tourism on the economy as well as issues related to your experiences in Mozambique. Your responses are highly valued. Please be assured that your responses will be held in strictest confidence.

Thank you for your time

PROFILE OF RESPONDENTS

1. Are you: (Male (Female

2. Is this your first time visiting __________? (Yes (No

3. Your approximate age:

(Less than 25 years

(Between 26 and 35 years

(Between 36 and 45 years

(Between 46 and 55 years

(Between 56 and 65 years

(Over 65 years

4. Please check the box which is closest to your annual income (in US$):

(20,000 to 40,000

(41,000 to 60,000

(61,000 to 80,000

(81,000+

5. What is your profession? _______________________________________

6. What is the highest level of education that you completed?

(High School

(Vocational/Trade School

(University

(Post-Graduate

7. Are you:

(An independent tourist to Mozambique

(On a package tour to Mozambique

(A business visitor to Mozambique

(Visiting a friend or relative

(Visiting for another reason (please state) _________________________________

8. How many people are in your travel party? ______

9. In which country do you permanently reside?__

10. How long will you stay in Mozambique? (Please choose one)

(For the day

(2-4 days

(5-10 days

(11-20 days

(More than 21 days

MARKET INFORMATION

11. Where did you obtain information about Mozambique?

(Radio

(Television

(Newspaper

(Magazine

(Internet

(Travel Brochure

(Tour Operator

(From a Friend

12. How did you book your trip to Mozambique?

(Internet

(Airline

Please name ______________________

(Hotel Reservation
Please name ______________________

(Travel Agent

Please name ______________________

(Tour Operator
Please name ______________________

(No Pre-booking

13. How did you arrive in Mozambique? (Please choose one)

(Personal/Rented Car

(Airplane

(Boat

(Tour Bus/Vehicle

(Taxi

(Other, please specify___________________

14. How important were the following factors in your decision to visit Mozambique? (Please circle the number of the answer that represents your evaluation of each factor).
	Factors
	Very Important
	Important
	Not Very Important
	Not Important at All

	1. Interest in fishing
	4
	3
	2
	1

	2. Interest in the adventure/4 by 4 /water sports
	4
	3
	2
	1

	3. Interest in the national parks of the country
	4
	3
	2
	1

	4. Interest in history
	4
	3
	2
	1

	5. Interest in beaches
	4
	3
	2
	1

	6. Interest in diving
	4
	3
	2
	1

	7. Good prices
	4
	3
	2
	1

	8. Recommendations from a friend/book
	4
	3
	2
	1

	9. Safety and security
	4
	3
	2
	1

	10. Mozambique is a Portuguese-speaking country
	4
	3
	2
	1

ACTIVITIES IN MOZAMBIQUE

15. What tourist activities did you / will you do in Mozambique? (Please check all that applyand their quality?)

	Activities
	Excellent
	Good
	Poor

	Beaches
	3
	2
	1

	Water sports
	3
	2
	1

	Attending art or music performances (i.e. dancing, drumming, singing, craft demonstrations)
	3
	2
	1

	Diving
	3
	2
	1

	Fishing
	3
	2
	1

	Attending sports
	3
	2
	1

	Visiting villages and communities
	3
	2
	1

	Hiking/trekking
	3
	2
	1

	Wildlife viewing
	3
	2
	1

	Visiting historic sites
	3
	2
	1

	Bird watching
	3
	2
	1

	Shopping for souvenirs
	3
	2
	1

	Others (name)
	3
	2
	1

16. Where did you visit in Mozambique and what was the quality of your experience?

	Place
	Excellent
	Good
	Poor

	Maputo
	3
	2
	1

	Islands (Bazaruto / Quirimbas)
	3
	2
	1

	Ponta do Ouro
	3
	2
	1

	Inhambane
	3
	2
	1

	Vilanculos
	3
	2
	1

	Pemba
	3
	2
	1

	Ilha de Mozambqiue
	3
	2
	1

	Beira
	3
	2
	1

	National Parks
	3
	2
	1

17. How would you evaluate the following aspects of your stay in Mozambique? (Please circle the number of the answer that represents your evaluation of each factor).

	Products, Services & Hospitality
	Excellent
	Good
	Bad
	Very Bad
	Not Applicable

	Customs and immigration services at the airport

	4
	3
	2
	1
	0

	Convenience of the airport

	4
	3
	2
	1
	0

	Personal safety

	4
	3
	2
	1
	0

	Friendliness of the people

	4
	3
	2
	1
	0

	National cuisine/drinks

	4
	3
	2
	1
	0

	Quality of restaurants

	4
	3
	2
	1
	0

	Quality of lodging

	4
	3
	2
	1
	0

	Quality of service (in restaurants, hotels, etc.)

	4
	3
	2
	1
	0

	Accessibility to historical heritage sites

	4
	3
	2
	1
	0

	Interpretation of historical heritage sites

	4
	3
	2
	1
	0

	Access to wildlife viewing

	4
	3
	2
	1
	0

	Interpretation of wildlife

	4
	3
	2
	1
	0

	Visitor information

	4
	3
	2
	1
	0

	Quality of guides

	4
	3
	2
	1
	0

	Degree of knowledge of foreign languages from the service personnel
	4
	3
	2
	1
	0

	Helpful police services

	4
	3
	2
	1
	0

	Facilities for children

	4
	3
	2
	1
	0

	Shopping opportunities

	4
	3
	2
	1
	0

	Telecommunications

	4
	3
	2
	1
	0

	Convenience and access to local transport

	4
	3
	2
	1
	0

	Foreign exchange facilities

	4
	3
	2
	1
	0

	Convenience for payment transactions

	4
	3
	2
	1
	0

EXPENDITURE INFORMATION

18. Did you come to Mozambique as part of a package?

(Yes
(No

If yes:

What did you pay? ______________________ EURO / USDollars / Pounds / Rand / Others

Where did you pay? ____________________

If no:

What was your cost to get to Mozambique? ___________EURO/US$/UK Pounds/ Rand/Others

19. Expenditure in Mozambique: Approximately how much money did you spend during your visit to Mozambique? Please answer with only the amounts that you/spouse paid for. Also, please respond using the currency with which you paid. (i.e. Rand, US$, UK Pounds, EURO, etc.)

Transportation

Airfare within country

Rental car

Taxi from airport

Bus

Rail

Boat

Accommodation

Restaurants/meals/drinks

Tips

Activities (guide services, excursions, use fees – swimming, tennis etc.)

Shopping

Souvenirs

Personal consumables

Entertainment (entrance fees)

Financial services

Foreign exchange fees

Insurance purchased in Mozambique__________________

Other Services

Photography

Laundry

Others

Estimated Total

Annex 4. Making Tourism More Sustainable Survey Form

Environmental, social, and economic sustainability guidelines are increasing in importance for professional destination managers to implement competitive tourism policies and management strategies. A recent publication of the World Tourism Organization (WTO) and the United Nations Environment Program (UNEP) entitled "Making Tourism More Sustainable: a Guide for Policy Makers" proposes a blueprint to formulate and implement sustainable tourism policies. Sustainable tourism policies are described as essential,but their implementation may be constrained at the local level. Through this survey, the International Institute of Tourism Studies at the George Washington University's School of Business seeks to determine the relative importance and level of performance that local destination managers assign to sustainability policies.

This survey asks you, as manager of a local Destination Management Organization (DMO), to determine both the importance your organization assigns to sustainability policies and the level of performance your organization has achieved to date in implementing them. The information gathered through this survey will remain confidential and will be used for research purposes only. The full data will be available only to the researchers leading the project and will not be further disclosed.

This questionnaire should take you no more than 20 minutes. You are asked to grade from 1 to 5 (with 1 being the most important and 5 the least important) the level of importance and performance you assign to a set of statements on sustainable policy elements, principles, approaches, or objectives. The last section of the questionnaire consists of general questions to help us obtain background information about you and your organization.
Thank you for your help!
1. How important are the following elements of the WTO definition of sustainable tourism for your DMO’s policing-making? (Scale from 1 to 5 with 1 being most important.)

	ENVIRONMENTAL
	 IMPORTANCE

	“Make optimal use of environmental resources that constitute a key element in tourism development, maintaining essential ecological processes and helping to conserve natural resources and biodiversity”
	Most Important

1
	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	SOCIAL IMPORTANCE

	“Respect the socio-cultural authenticity of host communities, conserve their built and living cultural heritage and traditional values, and contribute to inter-cultural understanding and tolerance”
	Most Important
1
	Very Important

2
	Relatively Important

3

	Not Very Important

4

	Least Important

5

	ECONOMIC IMPORTANCE

	"Ensure viable, long-term economic operations providing socio-economic benefits to all stakeholders that are fairly distributed, including stable employment and income-earning opportunities and social services to host communities, and contributing to poverty alleviation”
	Most important
1
	Very important

2
	Relatively important

3
	Not very important

4
	Least important

5

2. How would you assess your DMO’s performance in adhering to each element of the definition?

“Make optimal use of environmental resources that constitute a key element in tourism development, maintaining essential ecological processes and helping to conserve natural resources and biodiversity”

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance

“Respect the socio-cultural authenticity of host communities, conserve their built and living cultural heritage and traditional values, and contribute to inter-cultural understanding and tolerance”

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance

"Ensure viable, long-term economic operations providing socio-economic benefits to all stakeholders that are fairly distributed, including stable employment and income-earning opportunities and social services to host communities, and contributing to poverty alleviation”

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance

3. How important are the following principles in developing policies for sustainable tourism for your destination? (Scale from 1 to 5 with 1 being most important)

	PRINCIPLES IMPORTANCE

	Pursuing multi-stakeholder engagement
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Planning for the long term
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Addressing global and local impacts
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Promoting sustainable consumption
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Equating sustainability and quality
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

4. How would you rate the performance of your Destination Management Organization in adhering to these principles?

Pursuing multi-stakeholder engagement

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance

Planning for the long term

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance

Addressing global and local impacts

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance

Promoting sustainable consumption

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance

Equating sustainability and quality
□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance

5. How important are the following approaches for the implementation of sustainable tourism policies in your destination? (Scale from 1 to 5 with 1 being most important.)

	APPROACHES IMPORTANCE

	Reflecting all impacts in costs –polluter pays principle
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Minimizing risk taking –precautionary principle

	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Taking a life cycle perspective of product or service
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Considering functional alternatives – choose options that bring the least environmental and social impacts
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Respecting limits of tourism development or tourist flows
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Undertaking continuous monitoring using indicators
	Most Important
1

	Very Important

2
	Relatively Iimportant

3
	Not Very Important

4
	Least Important

5

6. How would you assess your Destination Management Organization’s performance in employing these approaches?

Incorporating all impacts in costs – “polluter pays principle”
□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance

Minimizing risk taking – “precautionary principle”

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance

Taking a life cycle perspective of product or service
□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance

Considering functional alternatives – choose options that bring the least environmental and social impacts

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance

Respecting limits of tourism development or tourist flows

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance

Undertaking continuous monitoring using indicators

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance

7. How important do you consider the following objectives in developing policies for making tourism more sustainable? (Scale from 1 to 5 with 1 being most important.)

	OBJECTIVES IMPORTANCE

	Ensure the viability and competitiveness of tourism destinations and enterprises
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not very Important

4
	Least important

5

	Maximize the contribution of tourism to the economic prosperity of the host destination
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not very Important

4
	Least important

5

	Strengthen the number and quality of local jobs created and supported by tourism
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Seek a widespread and fair distribution of economic and social benefits from tourism throughout the recipient community
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Provide a safe, satisfying and fulfilling experience for visitors
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Engage and empower local communities in planning and decision making about the management and future development of tourism
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Maintain and strengthen the quality of life in local communities
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Respect and enhance the historic heritage, authentic culture, traditions and distinctiveness of host communities

	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Maintain and enhance the quality of landscapes and avoid the physical degradation of the environment
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Minimize the use of scarce and non-renewable resources in the development and operation of tourism facilities and services
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

	Minimize the pollution of air, water and land and the generation of waste by tourism enterprises and visitors
	Most Important
1

	Very Important

2
	Relatively Important

3
	Not Very Important

4
	Least Important

5

8. How would you assess your Destination’s performance in developing policies meeting the following objectives?

Ensure the viability and competitiveness of tourism destinations and enterprises
□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance
Maximize the contribution of tourism to the economic prosperity of the host destination

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance
Strengthen the number and quality of local jobs created and supported by tourism

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance
Seek a widespread and fair distribution of economic and social benefits from tourism throughout the recipient community

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance
Provide a safe, satisfying and fulfilling experience for visitors

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance
Engage and empower local communities in planning and decision making about the management and future development of tourism

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance
Maintain and strengthen the quality of life in local communities

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance
Respect and enhance the historic heritage, authentic culture, traditions and distinctiveness of host communities

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance
Maintain and enhance the quality of landscapes and avoid the physical degradation of the environment

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance
Minimize the use of scarce and non-renewable resources in the development and operation of tourism facilities and services
□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance
Minimize the pollution of air, water and land and the generation of waste by tourism enterprises and visitors

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance
9. How proactively are you working at informing visitors to actively contribute to the sustainability of your destination?

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance
10. How aware is your DMO of resources from the public/private sector directed at stimulating greater sustainability in destinations?

□ Aware

□ Not aware

□ Do not know

11. Do you include sustainability messages in your destination promotion efforts?

□ Yes

□ No

12 Can sustainability policies enhance your destination’s competitiveness?
□ Yes

□ No

□ Do not know

13. How does your DMO perform in working with governmental agencies towards developing standards, regulations and policies that best suit the overall sustainability of your destination?

□ Very Good Performance

□ Good Performance

□ Satisfactory

□ Poor Performance

□ Very Poor Performance
14. What types of benefits can your destination derive from the use of indicators to monitor sustainability outcomes? (Please rank the benefits listed below in order of priority: 1=highest priority; 5=lowest priority.)

	Benefits

	Better decision-making - lowering risks or costs

	Highest Priority

1

	2
	3
	4
	Lowest Priority

5

	Identification of emerging issues - allowing prevention

	1

	2
	3
	4
	5

	Analysis of impacts - allowing corrective action when needed
	1

	2
	3
	4
	5

	Performance measurement of the implementation of plans and management activities
	1

	2
	3
	4
	5

	Evaluating progress in the sustainable development of tourism

	1

	2
	3
	4
	5

	Reduce risk of planning mistakes - identifying limits and opportunities
	1

	2
	3
	4
	5

	Greater accountability - credible information for the public and other stakeholders

	1

	2
	3
	4
	5

	Fosters accountability for its wise use in decision-making
	1

	2
	3
	4
	5

	Constant monitoring leading to continuous improvement - building solutions into management

	1

	2
	3
	4
	5

15. Please add any additional comments you wish to provide below:

16. Complete the information requested below:
Person completing questionnaire:

Last Name: …………………………………………..First name: ………………………

Title/ Position: …………………………………………………………………………

…………………………………………………………………………………

Telephone (Country code and number): ……………………………………………….

Fax (Country code and number): ……………………………………………………

E-mail: ……………………………………………………………………………..

Organization:

Organization’s Name …………………………………………………………..

Address:

Zip Code

City

State

Country

Website: ……………………………………………………………………..

Type of DMO (check one only)

:

□ Convention Visitor Bureau / Local Destination Management Organization

□ Chamber of Commerce

□ Local Council

□ Community Group

□ Economic Development Group

□ Other (please list):…………………………………………………………………

Annual DMO budget including staffing and overhead (2005):

□ US $200,000 or less

□ US $201,000 – 500,000

□ US $ 501,000 – 1,000,000

□ US $1,000,001 – 2,000,000

□ US $2,000,001 – 5,000,000

□ US $5,000,000 or more

Funding Sources (check all that apply):

□ Government appropriation

□ Hotel or entertainment taxes

□ Membership fees

□ Cooperative marketing

□ Grants or contracts

□ Gifts

□ Volunteers

□ Sponsorships

□ other (please list): …………………………………………………………………………………………….………………..…………………………………………………………………………….

Full time equivalent staff (list actual number): ……………………….

Please list actual number …………

Is your organization a member of Destination Marketing Association International (formerly known as IACVB)

□ Yes

□ No
THANKS

Monitor performance against goals

Identify possible Performance Indicators (PIs)

Identify what needs to be measured

Goals for the Monitoring Programme

Devise systems for interpreting PIs

Visitors

Industry

Communities

Environment

PAGE
51

