

Minho University
Environmental Management Master

Comparative Analysis between European Tourism Indicators System (ETIS) for Sustainable Destinations and the European Charter for Sustainable Tourism (ECST)

Case Study: Peneda Gerês National Park

Marta Francisco

Aim of the Thesis

➤ Key Question:

- Is it possible to measure and monitor the sustainability of a CHARTER AREA?

1. *Background*

- In Portugal, similar to what is happening in the rest of Europe and the world, the tourism sector has shown significant growth.
- Protected areas have high natural, cultural and landscape value
- And they are privileged sites to develop certain tourism activities

Impacts
(Environmental, Economic, Social and Cultural)

- To develop sustainability management tools in tourism
- To promote sustainable tourism destinations

2. Sustainability Management Tools

- In recent years, several entities developed relevant sustainability management tools for tourism destinations:
 - **EUROPARC FEDERATION**
 - European Charter for Sustainable Tourism (ECST) for **PROTECTED AREAS**;
 - **EUROPEAN COMMISSION**
 - European Tourism Indicators System (ETIS) for **DESTINATIONS**;
 - **GLOBAL SUSTAINABLE TOURISM COUNCIL**
 - Global Sustainable Tourism Criteria (GSTC-CD) for **DESTINATIONS**.

2. *Sustainability Management Tools*

➤ European Charter for Sustainable Tourism (ECST)

2. Sustainability Management Tools

➤ European Charter for Sustainable Tourism (ECST) – Charter Part I

“Application report: framework and guidance”

Qualitative Tool

2 sections, 73 questions

2. Sustainability Management Tools

➤ European Tourism Indicators System (ETIS)

“Toolkit for Sustainable Tourism - ETIS”

➔ Quantitative Tool

4 sections, 22 criteria, 67 indicators

2. Sustainability Management Tools

➤ European Tourism Indicators System (ETIS)

ETIS SECTIONS	CRITERIA
A. DESTINATION MANAGEMENT	<ul style="list-style-type: none">- Public Policy- Management in Enterprises- Visitors Satisfaction
B. ECONOMIC VALUE	<ul style="list-style-type: none">- Tourism Flows- Economic Impact of Tourism at Destination
C. SOCIAL AND CULTURAL IMPACT	<ul style="list-style-type: none">- Cultural Resources- Community attitude and engagement- Gender Equality- Accessibility
D. ENVIRONMENTAL IMPACT	<ul style="list-style-type: none">- Environmental Impact of Tourism (Air; Water; Solid Waste; Energy; Climate Change; Landscape and Biodiversity; Light and Noise Pollution)

3. Methodology

3. Methodology: Comparison between ETIS & CHARTER

➤ Key Question:

- ETIS INDICATORS are related or illustrated in the CHARTER Questions and Principles?

3. Methodology: Comparison between ETIS & CHARTER

3. Methodology: Comparison between ETIS & CHARTER

EXAMPLE

ETIS Indicator

Percentage of the destination with a sustainable tourism strategy/action plan (with agreed monitoring, development control and evaluation)

Related

Perspective

- Destination Management

CHARTER Questions and Principles

Charter Part I

Principle 1 - Partnership with local tourism stakeholders;
(questions 1.1 to 1.6)

Principle 2 - Sustainable tourism strategy and action plan
(questions 2.1 a 2.22)

3. Methodology: Comparison between ETIS & CHARTER

3. Methodology: Comparison between ETIS & CHARTER

EXAMPLE

ETIS Indicator

Number of tourist nights per month

Illustrated

- Quantitative

CHARTER Questions

Charter Part I
Section A: A12 - "Total bednights per month"

3. Methodology: Case Study

Source: Adapted of SIG APCV

3. Methodology: Case Study

3. *Methodology: Case Study*

➤ Key Question:

- Is it possible to collect data for ETIS INDICATORS in the CHARTER AREA of Peneda Gerês National Park (PGNP)?

3. Methodology: Case Study

3. Methodology: Case Study

EXAMPLE 1

3. Methodology: Case Study

EXAMPLE 2

3. *Methodology: Case Study*

➤ Key Question:

- Is it possible to integrate ETIS INDICATORS in the CHARTER of Peneda Gerês National Park (PGNP)?

3. Methodology: Case Study

3. Methodology: Case Study

EXAMPLE 1

3. Methodology: Case Study

EXAMPLE 2

3. Methodology: Case Study

EXAMPLE 3

4. *Results: Comparison between ETIS & CHARTER*

- **100%** of **ETIS** Indicators are **RELATED** with the **CHARTER** Questions and Principles

4. *Results: Comparison between ETIS & CHARTER*

SUSTAINABILITY MANAGEMENT TOOL	MISSING ASPECTS
CHARTER	<ul style="list-style-type: none">- Health and Safety (goods, people, facilities);- Gender Equality;- Climate Change;- Light Pollution.
ETIS	<ul style="list-style-type: none">- Identification of future visitor markets;- Information for disabled people;- Provision of facilities for economically disadvantaged people- Training (Sustainable Tourism);- Water quality for consumption.
CHARTER AND ETIS	Health Services.

4. Results: Comparison between ETIS & CHARTER

- Most of the **ETIS** indicators are **NOT ILLUSTRATED** in the **CHARTER** Questions

- The **CHARTER** is a **QUALITATIVE TOOL** and **ETIS** is a **QUANTITATIVE TOOL**.
- Analysis for **CHARTER PART I: FOR PROTECTED AREAS** and **27 INDICATORS** are linked with the activities of Tourism **ENTERPRISES** and this is connected with **CHARTER PART II**.

4. *Results: Case Study*

- For most of the **ETIS** indicators it is **NOT POSSIBLE TO COLLECT DATA** in the **CHARTER AREA** of **PGNP**

4. *Results: Case Study*

- For most of the **ETIS INDICATORS** it will be **POSSIBLE TO COLLECT DATA** through the **ACTION PLAN** of the **CHARTER AREA** of PGNP
- **SURVEYS** Questions to visitors, residents, enterprises and other entities

4. *Results: Case Study*

- Most of the **ETIS INDICATORS** can be **INTEGRATED** in the **CHARTER** of **PGNP**

5. *Conclusions*

➤ COMPARISON

- All ETIS INDICATORS are RELATED with the CHARTER Principles and Questions;
- Most of the ETIS INDICATORS are NOT ILLUSTRATED in the CHARTER Questions;

➤ CASE STUDY

- For most of the ETIS INDICATORS it is NOT POSSIBLE TO COLLECT DATA in the CHARTER AREA of PGNP;
- But it will be POSSIBLE TO COLLECT DATA through the ACTION PLAN of the CHARTER AREA of PGNP;
- Most of the ETIS INDICATORS can be INTEGRATED in the CHARTER of PGNP;

POSSIBLE to MEASURE AND MONITOR the SUSTAINABILITY of a CHARTER AREA

Acknowledgment

- I would like to express my special thanks of gratitude to my Supervisor Paulo Castro – EUROPARC FEDERATION

Thank you for your attention.

