[image: image1.png]

[image: image2.jpg]CID/@
_Z

TWENTIETH INTER-AMERICAN
OEA/Ser.K/III.21.1

CONGRESS OF MINISTERS AND
CIDI/TUR-XX/ INF. 1/12

HIGH-LEVEL AUTHORITIES OF TOURISM
5 September 2012

September 12-13, 2012
Original: Spanish

JW Marriott Hotel Quito

Quito, Ecuador

CONCEPT PAPER

“CONSCIOUS TOURISM”

(Presented by the delegation of Ecuador)
1.
CONTEXT AND BACKGROUND

1.1.
INTERNATIONAL PRECEDENTS

The process launched by Ecuador’s Ministry of Tourism exploring the concepts upon which “conscious tourism” is premised can be directly traced to the important recommendations that the UNWTO and other international organizations have made to refocus development by making the human person its centerpiece and the driver and generator of change. This is how the concept of “sustainable human development” was first defined, which seeks to further comprehensive human development.
While the milestone that ushered in the sustainable development era was the Earth Summit (1992), its roots can also be traced back to the 1980 Manila Conference that the UNWTO convened to discuss issues of concern to the public and private sectors alike and that needed to be immediately addressed in order to achieve harmonious and sustained development of tourism. This Conference produced the “Manila Declaration on World Tourism” which, although it does not address sustainability per se, does highlight certain economic, environmental, and technological issues of tourism development.
The Declaration emphasizes issues related to:
1) Improved supply management;

2) Technological cooperation;

3) Human values, and

4) Freedom of movement.

The Manila Conference laid the groundwork for the concept that the kind of tourism development that protects and respects the natural, social, human, and cultural environment can have positive effects on people’s lives.
The Manila Declaration also views tourism development as a means of generating wealth and underscores the need to eliminate any barriers that might make it difficult for travelers to enter or leave a country. This latter point was no coincidence, as the Manila Declaration fit into the principles embodied in the Washington Consensus, which advocated, inter alia, liberalization of trade.
The 1992 Earth Summit produced framework conventions on pressing environmental problems, as well as a series of documents, the most important of which was “Agenda 21.” The Agenda 21 document proposes a series of general guidelines for advancing toward sustainable development, aimed at preparing the world for the 21st century. Targeted at the public and private sectors and NGOs, Agenda 21 is a blueprint and invites development of agendas for each economic activity.
Consisting of some 40 chapters, chapter 28 concerns local authorities’ initiatives in support of Agenda 21; another chapter, on strengthening the role of business and industry, underscores the importance of the transfer of cleaner production technologies and procedures throughout the product life cycle.
In 1995, the World Conference on Sustainable Tourism, held in Lanzarote, resulted in the “Charter for Sustainable Tourism.” The document consists of 18 principles that address, inter alia, protection of the environment, culture, communities, etc.
It portrays tourism as an ambivalent activity: while it affords advantages in the socio-economic and cultural areas, it can also contribute to environmental degradation and to the loss of local identity. For that reason, one of the principles of the Charter emphasizes that tourism development shall be based on criteria of sustainability. In the Charter, sustainability meant that in the long term, the ecology must be able to withstand tourism, which must also be economically viable and ethically and socially equitable for local communities, thus guaranteeing the sustainability of the resources on which it depends.
In the Final Resolution set forth in the Charter, the World Conference on Sustainable Tourism recommends that the States and regional governments draw up plans of action for sustainable development as applied to tourism and that the Charter be taken up by the bodies and agencies of the United Nations system.
In 1996 a collective endeavor produced the “Agenda 21 for the Travel and Tourism Industry”. It follows the recommendation made in Agenda 21 to the effect that the sector should develop its own agenda. Participating in this collective undertaking were the WTO, the WTTC
/ and the Earth Council.
/
This document was not widely disseminated but is nonetheless very important to the private and public sectors for purposes of sustainable tourism development.
The 1997 “Berlin Declaration”, which was the product of the International Conference of Environment Ministers on Biodiversity and Tourism, again highlights tourism as an ambivalent activity and calls for coordination among the various stakeholders in the tourism system leading toward better tourism development, thus contributing to the implementation of the objectives of Agenda 21 and the Convention on Biological Diversity.
The Berlin Declaration makes reference to the importance of protecting the natural environment so as to ensure that the activities therein conducted have as little impact on the environment as possible; it also suggests special treatment for ecologically sensitive or fragile areas.
The “Global Code of Ethics for Tourism” was approved in 2001. It is a product of the UNWTO’s World Committee on Tourism Ethics, and figures among the official documents of the United Nations.
Adopted in 1999 and approved for implementation in 2001, the Code is an attempt to preserve the resources on which tourism depends in order to achieve the regions’ equitable growth.
The Code is based on three principles: sustainability, local community participation, and the design of policies for planning, follow-up, and evaluation.

The Code consists of ten articles: nine are thematic in nature and spell out rules that the tourism destinations, agencies, and tourists are to follow. Article 10 concerns the World Committee on Tourism Ethics, which monitors for the Code’s application and interpretation.
The “San José Declaration on Rural Community-based Tourism” was adopted in Costa Rica in October 2003 for the purpose of strengthening and developing local, national, and regional networks of rural community-based tourism by providing them with services for the sustainable development of small-scale enterprises, through:
a.
the design of a conceptual and strategic framework on community-based tourism with a view to incorporating it in the policies and agendas of public and private sectors in our countries;
b.
the creation and operation of a Regional Technical Secretariat which will help to secure international support and cooperation to undertake priority tasks, namely:
· consolidating local, national, and regional community-based tourism networks;
· producing, collecting, and disseminating information relevant to tourism;

· developing the exchange of experiences between communities; and

· supporting the promotion and marketing of community-based tourist destinations on the European market through participation in exhibitions and fairs, and the launching of the REDTURS brand.

c.
the establishment of strategic cooperation and support alliances with other networks and international agencies such as CONPEHT, WTO, UNDP, FAO-FIDA, UNESCO and IICA, among others;
d.
supporting the creation of a technical unit within the institution responsible for the national tourism policy in each country; such a unit should have the capacity to promote and strengthen local and national community-based tourism networks;
e.
implementation of the conclusions and the follow-up to the recommendations of the present consultative meeting.
In 2002, as part of the “International Year of Ecotourism”, the World Ecotourism Summit was convened in Québec (Canada), under the auspices of the United Nations Environment Programme (UNEP) and the WTO. Out of that Summit came the Québec Declaration on Ecotourism.
The purpose of the Summit was to set up a preliminary agenda and a set of recommendations for the development of ecotourism activities in the context of sustainable development.
The Québec Declaration holds that the specific principles of ecotourism are those that:
· Contribute actively to the conservation of natural and cultural heritage;

· Include local and indigenous communities in its planning, development, and operation, and contributing to their well-being,

· Interpret the natural and cultural heritage of the destination to visitors,

· Lend themselves better to independent travelers, as well as to organized tours for small size groups.

The Declaration also recognizes that ecotourism has played a leadership role in introducing sustainability practices to the tourism sector and, if sustainably managed, can bring economic, social, and environmental benefits to the destination community.
Finally, it makes a series of recommendations to the governments, the private sector, NGOs, community associations, academic and research institutions, financial institutions, development assistance agencies and communities on the measures they can take to advance sustainable ecotourism.
The UNWTO convoked the Second International Conference on Climate Change and Tourism in Davos, Switzerland, October 3, 2007, in partnership with UNEP, the World Meteorological Organization and with support from the Global Economic Forum and the Government of Switzerland.
The First International Conference on Climate Change and Tourism had been held in Djerba (Tunisia) in 2003. Like the First Conference, the Second Conference brought together international organizations, private sector organizations and companies, research institutions, NGOs and other relevant stakeholders in the area of tourism, to respond to the effects of climate change on tourism.
The Conference suggested, inter alia, that measures be taken to enable the tourism sector to:

· mitigate its GHG emissions, derived especially from transport and accommodation activities;

-
adapt tourism businesses and destinations to changing climate conditions;

-
apply existing and new technology to improve energy efficiency;

-
secure financial resources to help poor regions and countries.

1.2.
NATIONAL PRECEDENTS

In 2011, Ecuador’s Ministry of Tourism introduced the concept of “conscious tourism” at national and international events. Salient here were the following: the Specialized Workshop on Conscious Tourism, held at Pululahua Volcano on June 27, 2011, and a number of international forums, among them the following: First International Congress on Ethics and Tourism (Madrid), XIX Inter-American Travel Congress (San Salvador), XII Forum on Tourism Integration in Central America and the Caribbean (Guatemala), XI Ibero-American Conferences of Ministers of Tourism (Asunción), II Meeting of the Working Subgroup on Tourism of the Forum for East Asia-Latin America Cooperation – FEALAC (Buenos Aires), and the XIX General Assembly of the World Tourism Organization.
With the assistance of the World Tourism Organization, a group of national and international experts participated in the Specialized Workshop. Its main purpose was to help craft public policy from the new perspective of “conscious tourism.”
Through various roundtables that relied on a participatory format, the following agenda was developed:
a.
Sustainable tourism’s contribution to the new “conscious tourism” dimension.

b.
Development of the conceptual framework of “conscious tourism” as applied to national and international tourism today.

c.
Applicability of the “conscious tourism” model in the new operational strategies for national and international public policies.

d.
The contribution that “conscious tourism” makes to rapprochement and peace among peoples by creating a respectful awareness of nature and culture.

The final declaration of the Workshop is titled “Conscious Tourism means loving life” and is transcribed below:

CONSCIOUS TOURISM
Conscious tourism is a life-changing experience that brings about personal growth and makes one a better human being.
This new concept is based on principles of sustainability and ethics and promotes the values of peace, friendship, respect and love for life as the essence of the practice of tourism.
Conscious tourism is a covenant in which travel agents in communities of origin and destination and tourists pledge to co-exist with, have a sense of responsibility and mutual respect for, and commune with the natural and cultural heritage.
Conscious tourism is a living, dynamic, and constantly evolving concept. It is an experience in giving and receiving.
This process of exploring and establishing the conceptual underpinnings of Conscious Tourism was launched from the crater of Pululahua Volcano, located in the Mitad del Mundo, in Ecuador.
June 27, 2011
The Pululahua Workshop introduced a new dimension of tourism development: “conscious tourism.”
“Conscious tourism” as a philosophy of the tourism business, incorporating the concepts of responsible, ethical, sustainable, inclusive and non-discriminatory tourism, emphasizes the importance of the life experience that tourism imparts and its potential to be a transformative experience for the individual.
Throughout its history, the travel business found itself trapped in the dilemma of having to maximize its profits by over-exploiting the (human, natural, cultural, and other) resources available to it. In recent decades, as the international precedents evolved, various international forums and meetings started to explore concepts like ethics, responsibility, and sustainability as a way to rein in the unbridled exploitation and alleviate its consequences.
The Pululahua Workshop ushered in a new era of the tourism world view in which tourism is perceived from the holistic dimension of the human person, culture, and nature.
Defined as a life-changing experience that brings about personal growth and makes one a better human being”, conscious tourism deepens a person’s inner self and takes that person beyond the realm of mere survival or appearance.
We find ourselves traveling different paths to overcome the principal structural dysfunctions in the hope that future generations will prosper. “Conscious tourism” is one of the most innovative visions in this regard, as it asserts that life’s real purpose is not to be found on the external plane. It has nothing to do with what we do, and everything to do with what we are, i.e., our state of consciousness.
Where it asserts that “(…) Conscious tourism is a covenant in which travel agents in communities of origin and destination and tourists pledge to co-exist with, have a sense of responsibility and mutual respect for, and commune with the natural and cultural heritage,” it means that the members of the community of destination and the visitors or tourists are establishing a new bond of kinship with the natural and cultural environment, not to alleviate the effects of “bad” tourism, but instead to embark upon a new era in human development, this time driven from the tourism perspective.
As the Workshop declaration states, conscious tourism is a “living, dynamic and constantly evolving concept...” which would preclude the establishment of definitive concepts.
cONCLUSIONS

Premised on the theory and concept of sustainable tourism, a proposal has been made geared toward supporting, on the one hand, the crafting of public policies advocating “conscious tourism” for Ecuador and, on the other, Ecuador’s new message to the world based on the principle of a ‘good way of life’.
As there is no authoritative tourism-related literature on this subject, this concept paper should be regarded as first principles for a new philosophy of the tourism business. This theory, initially based on the need for a harmonious relationship between tourism and the environment, should regard tourism as a key element of human development that affords both the tourist and the resident an experience in spiritual enrichment.
International agreements on tourism and sustainable development have been concluded, in which Ecuador has been a partner and in some cases led the process. These agreements have left future generations a body of key recommendations, among them, those that strive to refocus development by making the human person its centerpiece and the driver and generator of change.
The concept of “conscious tourism” is also a function of the truly innovative experience of drafting Ecuador’s 2008 Constitution, one of whose basic principles is the concept of sumak kawsay or ‘good way of life’. In other words, Ecuador’s new Constitution is based on a general resolve to effect positive change and realize the common values that steer social life. Based on the foregoing, the following paradigms must be observed when crafting public policies on conscious tourism:
· Conscious tourism is affirmed as the opportunity for a life-changing experience that brings about personal growth and thus makes us better human beings. In other words, it is through tourism that we reaffirm our state of consciousness.
· Conscious tourism is part of the strategies of endogenous economics, as it is a real job creator and a determining factor in our peoples’ quality of life.
· Conscious tourism introduces a new conceptual dimension that strengthens and contributes to better tourism performance.
· Short-, medium- and long-term strategies must be devised, and tourism demand must be evaluated and quantified; the origin markets at the national and international levels must be identified so as to make better investments in activities promoting conscious tourism.
· The services that best lend themselves to this new tourism philosophy must be identified, encouraged, and increased in number.
· Activities like conferences, symposia, and meetings in general, held in the various tourism regions to further explore the concept of conscious tourism and to serve as vehicles for assessing and disseminating its principles, must be encouraged.
· International conferences and meetings, workshops and other events organized by States and multilateral organizations and institutions must be promoted, as they can serve as appropriate venues to properly explain this new concept that Ecuador is developing to enhance tourism from a sustainable, ethical, responsible, nondiscriminatory, and inclusive perspective.
� FILENAME * MERGEFORMAT �CIDI03777E01�

ORGANIZATION OF AMERICAN STATES

Inter-American Council for Integral Development

(CIDI)

�.	The World Travel and Tourism Council represents the private world tourism sector: airlines, hotel chains, etc.

�.	The Earth Council is a UN body whose purpose is to monitor compliance with Agenda 21.

