УО «БЕЛОРУССКИЙ ГОСУДАРСТВЕННЫЙ ЭКОНОМИЧЕСКИЙ УНИВЕРСИТЕТ»

Т. К. Рыбалкина
ENGLISH FOR STUDENTS IN TOURISM STUDIES
Part 1

Сборник текстов по дисциплине «Профессионально ориентированный иностранный язык» для студентов факультета «Высшая школа туризма»

Минск: 2016

Рецензент: Новик Н. А., заведующий кафедрой профессионально ориентированной английской речи Учреждения образования «Белорусский государственный экономический университет», кандидат филологических наук, доцент
Рекомендовано кафедрой профессионально ориентированной английской речи БГЭУ. Протокол №6 от 27.01.2016.
Рыбалкина, Т. К.

English for students in Tourism Studies = Сборник текстов по дисциплине «Профессионально ориентированный иностранный язык» для студентов факультета «Высшая школа туризма». Part 1. / Т. К. Рыбалкина. – Минск: БГЭУ, 2016. – 71с.

Настоящее электронное учебно-методическое пособие представляет собой подбору оригинальных текстов по тематике специальности 1-25 01 13 «Экономика и управление туристской индустрией» и способствует более углубленному изучению материала по дисциплине «Профессионально ориентированный иностранный язык».
Preface

As people's leisure opportunities have increased and their demands have become increasingly sophisticated, tourism has developed into one of the world's most expansive industries, employing increasing numbers of people in related businesses.
Consequently, Tourism Studies as a science has emerged and become an object of research and study; and specialists with work-oriented academic knowledge in tourism and good speaking, reading and writing skills in foreign languages, especially in English, have become more and more in demand on the labour market.

Contents
MODULE 1.INTRODUCTION INTO TOURISM SECTOR
Text 1 Motivations to Travel ……………………………………….…………… 5

Text 2 The Travel and Tourism Industry .……….……………………………… 10

Text 3 Tourism Industry in Belarus …………………………………………….. 15

Text 4 National Tourism Agency in Belarus………….………………………… 16
Text 5 Foreign Tourists about Belarus…………………….…………………… 17
MODULE 2.REGULATION, RESEARCH AND DEVELOPMENT IN TOURISM

Text 1 Government Policy in relation to Tourism and Protected Areas …..…… 20
Text 2 Government and Tourism .………………..…………………………….. 30
Text 3 The Role of Government ……….………………………………….…….. 33
Text 4 How Can a Country Discourage Tourism ……………………………… 34
Text 5 Why Do So Few Tourists Visit Belarus? ………………………………… 35
Text 6 The Importance of Tourism to Britain ……………………………….….. 38
MODULE 3.WORKING IN TOURISM

Text 1 Career in Tourism ……………………………………………..…..…… 42
Text 2 Retail Travel Agents .………………..…………..…………..…….…….. 45
Text 3 What is their Job? ……………...………………………………….…….. 46
Text 4 What Can I Do with my Degree? ………………….………….….……… 48
Text 5 How to Write a Successful CV …………………………….…..….……… 50
MODULE 4.TOURISM AND ITS IMPACT

Text 1 An Introduction to Tourism Impacts …………………….………… ..……..62
Text 2 The Impact of Tourism in the Caribbean ……..…………………….……. 63
Text 3 Tourism in India ……….………….……………………………………….. 66
Text 4 Changing Tourism in Latin America………………………………….……. 69
Text 5 Tourism in the Mediterranean……………………….……….……….……. 71
MODULE 1

INTRODUCTION INTO TOURISM SECTOR
Text 1

Motivations to Travel
Read the text and say what other motivations to travel could be added to those mentioned in it.

Introduction

During human history there has always existed the social element of wanting to escape from it all temporarily, leaving the home scene behind as a prime motive without being very much worried about where to go – but preferably to an environment more agreeable than the daily grind. In the case of tourism this motive forms the basis for the desire to travel and includes the generation of a need.

Needs

Needs, motives and motivations are the engines of human conduct and they play a fundamental part in the mechanics of tourism. The motivation exists when a person is capable of creating an impulse that leads to a need, which in turn will give a feeling of dissatisfaction until this need has been satisfied. To satisfy a need there is energy with a corresponding direction. Hunger and thirst are good examples of needs.
The reason for wanting to travel is an inner motive and it is related to the question of why, whereas more specific motivations determine the answers regarding where and type of holiday. Travel needs and motivations also underpin the first expectations and may influence the final outcome of a holiday: it turned out better or worse than expected compared to the level of satisfaction of the generated needs. Obviously once a travel need has been satisfied it ceases to exist.

The subject of travel needs can be studied from different scientific angles, with psychology, social psychology and anthropology as the most important. Many theories have been developed and several models have been designed.

Pearce proposed five layers of holiday motivations:

· relaxation (rest <> active)

· stimulation (stronger emotions)

· social needs (family, friends)

· self esteem (self development through cultural, nature or other activities)

· self-realization (search for happiness)

 Motives and motivations

In the context of travel motives the concepts of push and pull factors are commonly used. There are external motives in tourism that can influence tourists and pull them towards a certain motivation and subsequent decision. Tourism destinations often try to attract potential tourists and this pull factor can instigate a person to create a motive for travelling and to develop the corresponding motivation to visit this particular destination. This pull factor is also related to the search for travel motives tourists develop when selecting their holiday. At first pull factors evoke some kind of desire that can provoke a feeling of some sort of personal deficiency when this desire is not satisfied.

Apart from the pull factors, there are also impulses stemming from the inner person that push an individual toward a certain direction: the push factors. The element of escape is one example. Push factors are normally related to a lack (and not so much a deficiency) and if this lack is not satisfied it may cause harmful effects. A lack of rest (over-fatigue) may lead to a need and subsequent travel motive.

Different layers of motivation can be distinguished. The motives to travel are more generalized and year after year people from western societies generate motives to go on holidays, based on a given need. Then there is the motivation that is more defined and helps determine the type of holiday and destination. The motive to travel stems from the inner person (push factor), but the more specific motivation that fills in the general travel motive often draws on external influences or pull factors. It is this vision of motives and motivations that is used throughout this website.

Additionally, most people are not led by just one motive, but rather a series of travel needs and motives may play out simultaneously, complicating matters even more. It may very well be the case that members of the same group doing the same activities may satisfy different personal needs or are pushed by different motives. Finally, the initial needs and motives may play a dominant role in tourism, but they are not the only springboards for human conduct, because social influences, cultural conceptions or religious views can play their part too.

Escape, Search and Desire

Profound changes in the way that place and time are experienced as a result of accelerated globalization have led to a new questioning of identity, the self and the place people take in this world. Not only are ways of living leading to a sense of loss of identity, for many individuals computerized work conditions and everyday roles impose constraining and monotonous routines in which individuals find it difficult to pursue their self-realization.

It is in this context that the development of travel needs is mirrored with fast growing consumerism, increasing insecurity about one’s own identity and the place people take in this world. The various motivations that (potential) tourists generate have a direct influence on the type of holiday they choose. Crompton based his theories of travel motives on two main lines: the need to escape (fleeing from the western stressful life or work environment) and the search for the new and the other. Although the gamut of travel motives is as broad as the number of people taking a holiday, in this article three main groups are used, with the element of desire in addition to the already mentioned search and escape concepts.

Escape

Tourism can offer freedom from work and other time obligations, an escape from traditional social roles and the liberty to spend one’s time however one chooses. Indeed, tourism reflects the “anti-structure” of life, an escape from something, rather than a quest for something. The travel motives originate from a lack of things needed for survival: a person can feel strongly that he is lacking something and cannot continue without satisfying it. In tourism terms this may sound harsh, but the fact is that for many a holiday is seen as a necessity for survival and to be elsewhere is seen as the only solution. The primary travel motive is wanting to escape from it all temporarily, leaving the home scene behind without being very much worried about where to go – preferably to an environment more agreeable than the daily grind.
The first requirement of the concept of escape is gaining distance from one’s home environment. It is like living in between two realities: the home environment that has been left behind, and the destination where one is physically present but not as a part of it; this is a betwixt and between situation that is also referred to as liminality. The alienation of the home environment during the period of being a tourist refers to a space-related liminality, wherein places that themselves are liminal, such as beaches (between land and sea), are usually preferred. Temporarily abandoning the work environment seems to be one of the most important motives. For example, every year thousands of Italian tourists take charter flights to Cuba for a ten or more day stay at a luxury beach resort with Italian speaking staff, Italian food service, and Italian television and music. The element of escape refers to a space-related liminality and does not involve any alienation from their home society. There are other examples, whereby tourists do abandon their social status and with it they open up the opportunity to satisfy needs on the third or fourth levels of Pearce’s pyramid model. In that case it is about the individual tourist preferring bodily and spiritual wellness.

Search

Travel needs and motives may also stem from an inner feeling of wanting to learn about new things, further fuelled by external pull factors that promise just that. This type of tourist has a fairly clear idea where he wants to go and he is not travelling away from his home (such as it is the case with escape), he is travelling toward a fixed destination. His basic need springs from the feeling of a deficiency that he has encountered in his home environment. This deficiency (contrary to a lack) is subjective and a social construct. If the tourist is not capable of satisfying this deficiency (with its corresponding need), he has to look for other ways to continue.

Once at a destination this tourist abdicates from his social status and indulges himself in the liminal practice of being a tourist. The elements of wanting to learn new things, experience different cultures, discover oneself and probe one’s own body are all basic elements of this personal search. The way tourists look around, unimpeded by social obligations and connections, translates itself into a free absorption of impressions and their respective processing into experiences. The element of search is about seeking psychological fulfilment through a journey to a destination that is different from the home environment.

Cultural tourism is based on the concept of search and it sometimes includes spiritual or religious experiences. Oneself and one’s own identity are important sources of traveller inspiration in a society, where people find it increasingly more difficult to develop themselves and their personal feelings of identity. The alienation of the home environment may also induce other types of effects. Once the original societal pressures have been released during a holiday, tourists may indulge themselves in practices to satisfy needs that are not allowed in their own country or region. Even the dark side of human nature may appear with sex and drug tourism as examples.

Desire

A totally different source of travel motives are the specific desires one may want to experience. It is about specialized themes that are more or less well defined. It may be about tangible matters, such as a specific interest (e.g. bird watching trip), a cultural interest (going to concerts of famous singers) or sports events. Another example is medical tourism. The importance lies in the travelling and not in being a tourist. Participants do not alienate themselves from social status and the idea of being in between two cultures does not play a part, nor does liminality. Tourists know what they want, assigning themselves a clear goal or mission and the source of motives and motivation is the desire that as such does not correspond directly to any urgent lack or deficiency.

Desire as a main travel motive may also concern intangibles, such as certain emotions or deep spiritual experiences. Ecstasy and anguish are examples. In the 21st century so-called dark tourism has experienced a rapid expansion, in which negative experiences based on disasters or perhaps concentration camps may give rise to living extreme emotions that have been selected previously and can be controlled.

 The body, the emotions and me

The needs and motivations to travel are subject to the state of mind of each individual, the position in society and the social environment. This means that travel motives may change with shifts in society or in someone’s personal life. Changes in conduct and therefore in generated needs are being influenced by postmodern tendencies affecting not only the western societies, but also a large part of the so-called developing nations. One of the most important manifestations through fast and intensive transport and communications channels is the compression of time and space. Life seems to be faster and the resulting pressure is mostly felt on the level of the lack of self-realization and being oneself. Another consequence seems to be that rational factors have started to control the non-rational ones (emotion, bodily feelings or spontaneity) leaving too little space for the satisfaction of the latter. This has increasingly prompted a shift from the need to escape from it all to a need to search for one’s true self, whereby a liminal environment is the most suitable condition.

One of the consequences is that the development of travel needs and related motives is an increasingly repetitive phenomenon. Several times during the year there is this impulse that requires attention and demands free time in order to satisfy these needs – leisure time is still increasing in the West compared to working time.

During the 20th century potential tourists often depended on tourism markets, but from 2000 on we see a shift toward a more active role being played by tourists when defining the holiday. Motives and motivations are more geared towards the tourist desires and needs. The interaction between markets and users raises the question of whether the number of different tourist needs has increased and therefore the market has expanded its supply; or perhaps this can be turned around and one can imagine that precisely because of the increased variety in supply functioning as pull factor, the gamut of travel needs has broadened. The answer may be somewhere in the middle: in western societies consumerism has increased sharply and plays a dominating role, generating a need to consume based on a supposed deficiency that did not exist before and this need is related to matters of what is fashionable at the time. In a consumerist society the question is not whether I drive a car, but the type of car I drive. Consequently, travelling becomes more than just satisfying needs and it can be turned into a way to show the world a personal image and success. The social element of prestige can also influence travel motives. An increasing preoccupation with consumption could be said to make tourism the archetypal postmodern activity, as by its very nature it relies on the consumption of artifacts, natural and built environments, and culture. However, this high degree of consumption may turn into an oppressive phenomenon for any buyer because, on the one hand the consumer cannot live without, but on the other he may dream of escaping it – though just for a while during the holiday.

In tourism the question of whether supply or demand drives the market is a complicated one. Shifts in markets have become visible through changes in tourist conduct. In practical terms this means that a slow change is occurring toward individual tourism to the detriment of mass and group travel. This last option is mainly related to the element of escape, since tourists today need more than that as a travel motive. Consequently when tourists search for personal authenticity, a complete rupture with the home ties is essential. Individual travel is accompanied by a wider supply of tourism options and a growing number of niche markets are emerging that cater to nearly every kind of human activity. In the 21st century tourism destinations are increasingly selected on the basis of the activities they can offer and the motivation for selecting a destination will depend more on these offers and pull factors than ever before. The image of a place in itself is often no longer enough to attract visitors. In other words the selection of holiday destinations is based more on activity-related experiences and tourists are interested in more than one specific activity. Nowadays tourists satisfy a series of needs, whereas before the start of the 21st century only a few needs were being satisfied.

The element of transformation under liminal circumstances in relation to the element of search with travel motives is increasingly related to the element of well-being as a result of the physical limitations imposed by western work conditions. During the 20th century travel needs and motives were primarily directed at the physical distance from the home environment, but in the 21st century tourists are inclined to (re)discover their own body as an inseparable part of the ego. As a consequence, a growing need for increased luxury and comfort can be observed, which translates into the use of spa resorts, centres for well-being and more luxurious hotel rooms (mainly 4 and 5-star ones). Another trend is taking shorter holidays more frequently and this must be related to reasons of deficiencies rather than a lack of something. Economic conditions in the West are still favourable and many people can afford to travel regularly.

Desire as the main motivating factor for a holiday has resulted in a growing number of theme group travel options that concentrate on certain specializations such as bird watching, orchids or nature photography. On a spiritual level there are now more opportunities for groups or individuals through courses in yoga or reiki, usually offered in a natural setting or in the countryside.

Final Remark

The explanations presented here about needs, motives and motivations serve as a basis for gaining insight not only into tourists’ conduct, but also into the changes to which they are subjected. The concepts of needs and motivations are complex because they include the reasoning behind conduct and attitudes in general. What has been proposed in this article is a simplified model that may serve very well in practice.

Text 2

The Travel and Tourism Industry
Read the text and be ready to dwell on four key issues or questions that you need to bear in mind when thinking about the travel and tourism industry:
1 What is the travel and tourism industry?

2 What are the constituent sectors or elements of the industry?

3 How are these sectors related?

4 What is the ‘product’ of the travel and tourism industry?

The travel and tourism industry

When studying the travel and tourism industry, you will normally findeither that the relevant module/unit looks at each sector of the industry in turn or, as is often the case, that entire modules might be devoted to specific sectors. It is not unusual, for example, for travel and tourism courses to include separate modules on transport, accommodation/hospitality, tour operations or attractions management. Either way, however, it is important that you are aware of certain concepts and debates about the nature and characteristics of the travel and tourism industry – these will provide you with a framework for looking at the constituent elements of the industry in more detail.

The travel and tourism industry is not only an important subject in its own right; it is also a theme that runs throughout the study of tourism and that is directly or indirectly relevant to virtually every area of the subject. Furthermore, it links to other running themes, such as governance, political economy, the tourism system and sustainable development. So, whatever area of travel and tourism you are looking at, always try to think of the importance or relevance of the industry.
What is the travel and tourism industry?

Although most textbooks refer to the ‘travel and tourism industry’, they tend to gloss over the rather thorny question of what is the industry or, more precisely, whether it can actually be described as an industry. Generally, the travel and tourism industry is considered to be all the individuals, businesses and organizations that, collectively, provide the products, services and, hence, overall experiences that tourists ‘consume’ or enjoy – it facilitates people’s participation in tourism. It has a number of important characteristics:

• It is highly diverse. An enormous variety of businesses and organizations comprise the industry.

• Most travel and tourism businesses are SMEs. Though we immediately think of large, international corporations, the majority of tourism organizations are, in fact, small and often family-run businesses.

• It is highly fragmented. There is little cohesion or coordination throughout the industry.

• It is private-sector dominated. Most businesses are motivated by short-term profit.

The vital point to remember is that, given its characteristics, the travel and tourism industry as a whole is difficult, if not impossible, to manage or control. This has significant implications for tourism policy and planning, as well as more specific concerns such as destination development and sustainable tourism development.

These characteristics also fuel the argument that it is misleading to describe travel and tourism as an industry. In fact, bearing in mind that, unlike other identifiable industries, there are no clear inputs, methods of production, chains of supply or outputs, it becomes difficult to see how travel and tourism is an ‘industry’. Other points to remember include:

• Many sectors of travel and tourism are industries in their own right.

• Some tourism products and services (for example finance, insurance, guidebooks, and so on) are provided by businesses that are quite evidently not travel and tourism organizations.

• Many organizations are in either the public or voluntary (not-for-profit) sectors and may or not view travel and tourism as a primary purpose.

• There is no management structure or trade body for the ‘industry’ as a whole.

The most useful way of looking at travel and tourism is to think of it as a production system, the characteristics of which may vary according to particular destinations, countries or travel and tourism markets.

What are the constituent sectors or elements of the industry?

The key issue to bear in mind when considering the structure of the travel and tourism industry is its scope. While the most visible sectors are hotels, transport operators, travel retailers and attractions, a great number and variety of other organizations from the public and voluntary sectors (at the global, regional, national and local levels) also con-tribute directly or indirectly to the production of travel and tourism services or experiences.
There is little value in being able to list all such organizations, although you do need to be aware of the different types of organizations involved and, more importantly, their degree of power or influence within the overall tourism production system. There are different categories of businesses or organizations within the travel and tourism industry/production system:

1 Principals: transport operators, accommodation/hospitality providers, attractions, etc.

2 Intermediaries: tour operators, travel agencies.

3 Private sector support: commercial businesses that directly/indirectly support travel and tourism.

4 Public sector support: governmental and semi-govern mental bodies that directly/indirectly support travel and tourism.

5 Sectoral organizations: trade and professional bodies representing particular industries/sectors.

6 Tourism organizations: private/public bodies with an interest in travel and tourism as a whole.

7 Destination organizations: public/private/partnership bodies involved in destination development and/or marketing

Figure 2.2 A simple summary of the structure of travel

[image: image6.png]Deer Sur, | wud reely lyke a job wid yur
-organys-orginya- firm ...

<'f°,gﬁ

How are the sectors related?

Although the travel and tourism industry is, as we have already seen, diverse and fragmented, relationships do exist between many organizations, particularly those involved in the direct ‘production’ of tourism. This relationship occurs within the travel and tourism chain of distribution, representing in theory a simple link from producers/ principals, through intermediaries (tour operators and retail outlets) to the customer. In reality, the picture is rather more complex. Most principals have their own chain of distribution linking either to retail outlets or direct to the customer (via their own websites or through a GDS), while tour operators often ‘miss-out’ the retail section of the chain through direct sale. Vertical and horizontal integration in the industry has also resulted in many elements of the chain of distribution, at least within the context of package tourism, being owned by the same organization. This, in turn, has increased the degree of control enjoyed by major tour operators both over the production of tourism and within the overall tourism system.

Conversely, the rapid growth in online sales (e. tailing) has not only further complicated the chain of distribution but also served to limit the power of intermediaries. Many online businesses (dot. coms), such as expedia.com or lastminute.com, sell a variety of travel and tourism products (allowing customers to create their own package holiday),while principals themselves, such as budget airlines, also offer links on their websites to other products, such as accommodation, car hire, insurance and entertainment.

What is the ‘product’ of the travel and tourism industry?’

Most industries are defined by the products they produce. What, how-ever, is the tourism product? There are two related ways of considering this question:

1) The ‘total’ tourism product. The concept of a total tourism product was first proposed by Victor Middleton, an academic and tourism consultant who has written extensively on marketing in travel and tourism. The main point is that the tourism product is a collection of tangible and intangible components, including both the products of the industry, such as accommodation, trans-port and entertainment, but also things such as accessibility, weather, value for money, contacts with local people and the extent to which expectations are realized. It is important, therefore, to think about the extent to which the travel and tourism industry can influence a tourist’s overall enjoyment of a holiday.

A useful way of conceptualizing the tourism product is to think of it as the total experience enjoyed (or not, as the case may be!) by tourists from the time they leave home to when they arrive back at home again. Try relating your own tourism/holiday experiences to this, particularly the factors that most pleased or disappointed you.

2) Tourists as both consumers and producers. Travel and tourism is a service industry (see Section 12 on marketing travel and tourism). Common to all service industries is the concept of inseparability (sometimes referred to as simultaneity), or the fact that you cannot separate the production and consumption of a service. Services produced and consumed simultaneously and, therefore, what the travel and tourism industry provides is an interim output, or the potential for services to occur.

Together, these two themes reflect one of the most important points in the study of travel and tourism – that the tourism ‘product’ is, in fact, a tourism experience.

As a means of providing a framework for more detailed analyses of its constituent sectors, the travel and tourism industry is generally studied from two perspectives. First, it is viewed descriptively in terms of its size, scope and characteristics, the emphasis being on its diversity. Second, the inherent power relationships within the industry are often explored and analyzed, with particular attention being paid to the alleged dominance of intermediaries/tour operators within the industry. However, there is evidence to suggest that in recent years, and largely as a result of advances in information technology, there has been a shift in the balance of power away from intermediaries towards other elements of the chain of distribution. Both principals and customers are now in a much more powerful position and it is logical, therefore, to consider for how long there will be an identifiable chain of distribution in travel and tourism.

Examiners will assume that you have at least a reasonable grasp of the structure and characteristics of the travel and tourism industry and likely to be more interested in the extent to which you can use or interpret that knowledge. Therefore, exam questions will usually require you to apply your knowledge of the industry (both conceptual and, as in most areas of travel and tourism, practical) to particular issues.

Within the context of the tourism system, tourism planning and sustainable tourism development, a typical question may be:

“What are the implications of the structure of the travel and tourism industry for the effective management and development of tourism?”

In answering this question, the key issue is the diversity/fragmentation of the industry and the fact that it is, effectively, impossible to control. National/global tourism organizations have, by and large, relatively little control over the industry which itself is increasingly dominated by large, international businesses. Therefore, effective planning and management of tourism at the destination level may require planning restrictions and legislation, though this may be difficult to implement in an era of globalization and market-led economies.

Alternatively, questions may have a more conceptual focus, such as:

“Industries are defined by their products. What are the products of the travel and tourism industry?”
Two themes are inherent in this question: the nature of travel and tourism products and the travel and tourism ‘industry’ debate. An answer would ideally start by reviewing the argument that the travel and tourism industry is best seen as a production system, followed by the key point that what it produces are interim outputs (potential services) which become tourist experiences at the point of consumption. The infinitely variable nature of such experiences reinforces the argument that the travel and tourism sector should not be thought of as an industry in the traditional sense of the word

Text 3

Tourism Industry in Belarus

Read the text and analyse the information presented in it.

Tourism is an important sector of the national economy of Belarus.

Belarus has created all necessary conditions for the development of inbound tourism. Belarus is a state open to cooperation, including in tourism.

One of the popular types of tourism is agro-ecotourism which utilizes the capacity of rural regions, local historical and cultural heritage.

The development of cognitive, ecological and scientific tourism is closely connected with the formation of the tourism product in small towns and protected natural sites. This is possible through the implementation of state programs. They include the program for social and economic development and multiple use of the natural resources of the Pripyat Polesie for 2010-2015, the Naroch region development program for 2011-2015, the program for the development of the Belarusian part of the Augustow Canal for 2009-2011, the program for the development of a network of specially protected natural areas for 2008-2014, the Mstislavl and Mstislavl District development program for 2011-2016. The implementation of international tourism projects such as Unknown Europe in Grodno Oblast, Euroregion Poozerye, Bella Dvina in Vitebsk Oblast and many more will allow for an efficient use of the country’s historical and cultural heritage, its unique natural potential, ensure its protection, especially in small towns and rural regions.

In recreational and health tourism the focus will be made on the construction of modern spa and wellness centers, development of children’s health centers similar to the Zubrenok national children’s recreational center, guesthouses and holiday hotels for senior citizens and students in small towns and villages, development of recreational tours.

Development of transit and cross-border tourism will be continued as part of the programs on good neighborliness and twin-town relations with the regions of Russia and neighboring countries as well as the Union State tourism programs. More effort will be put into the development of international tourist routes including cross-border educational, sports, recreational, medical, environmental and agro-tours.
Sports tourism is closely associated with the development of necessary infrastructure in the regions with the use of water systems and natural resources, construction of sports facilities and ski centers, aqua parks, cultural and entertainment centers, ice arenas. Development of water tourism in the regions requires enhancement of the associated infrastructure along the rivers Dnieper, Dvina, Sozh, Pripyat, Berezina and their confluents, construction of quays, acquisition of sea vessels, extension of the tours to the country’s historical, cultural and natural sites, tailor-made tours and specialized programs.

Pilgrimage tourism is associated with visits to religious shrines and spiritual development. Travel operators will invest more effort in the development of tours to the religious sites of the Republic of Belarus.

The ministry will focus on setting up the advanced tourism infrastructure, logistics, up-to-date tourist facilities in small towns, upgrading of the existing sanatoriums and wellness centers, development of road service and infrastructure of water systems and specially protected natural sites, hunting and fishing lodges, children’s tourism and local lore studies. New projects include construction of helipads near the tourist hubs, development of beach zones and health paths.

In general, tourism in the country will be promoted through the creation of the modern international tourist centers and complexes based on new technologies and also investment projects and international programs.

It should be noted that the national tourism policy is formulated in the context of the social development concept of the country and takes into account the transfer of the national economy on a path of innovative development. Educational policy in the tourism sector should take into account modern requirements for quality tourism services and human resources.

Text 4

National Tourism Agency in Belarus

Read the text and get ready with a presentation about the activities of NTA in Belarus.

	[image: image2.jpg]E\er\aygct >

 National Tourism Agency (hereafter – Agency) is a non-commercial organization, subordinate of the Ministry of Sport and Tourism of the Republic of Belarus.

Agency was created in 2001 with a purpose of promotion of tourism in the Republic of Belarus and participation in the realization of the state policy in the tourism sphere. Since 2011 the Agency has acted at the expense of the Republican budget.

The main work direction of the Agency is the realization of the activities according to the State programme on tourism development for a definite period. For the achievement of the statutory goals the Agency performs the following activities:
· Propaganda and promotion of the services provided by subjects of the tourist industry of the Republic of Belarus in the internal and external tourist markets. Maintenance of the tourism website www.belarustourism.by, working out of the tourist on-line navigation.
· Organization and participation in the international tourist exhibitions on the territory of the Republic of Belarus and abroad, in the National exhibitions of the Republic of Belarus abroad as well.
· Propagation of information on the tourist potential of the Republic of Belarus; working out, publication, replication and distribution of information materials. Edition of booklets and brochures about tourism, videos clips and video movies about tourism, distribution of them. Collaboration with Belarusian mass media and foreign mass media as well, assistance in highlighting the issues of tourism sphere in the Republic of Belarus.
· Increase of the international relations in the sphere of tourism. Building of the network of tourist information centres of the Republic of Belarus abroad.
· Maintenance of the State tourist objects database of the Republic of Belarus.
· Educational and analytical provision of the tourist sphere, research in the sphere of tourism. Working out of educational and analytical documentation on excursion routes and tours, its propagation.
· Giving assistance to the tourist industry subjects in their activity connected with the development of tourism in the country.
· Services quality promotion of the tourist industry subjects of the Republic of Belarus. Organization, holding of promotional - informational seminars, presentation of tourist potential of the Republic of Belarus, contests and other activities in the sphere of tourism and participation in them as well.

Text 5

Foreign Tourists about Belarus
In the following text a number of foreign tourists express their opinions about Belarus. Read the text and comment on it.

Many foreigners who have never been in Belarus believe that people live here as well as in the Soviet Union. There are still dressed, what is necessary, and stand in line for many kilometers sausage and baby food. But at a time when some Europeans have expressed their assumptions, others enjoy the holiday in Belarus, rich history and cultural traditions. So what really is our country, dynamic and prosperous republic, or a relic of the Soviet Union? In this article foreign visitors to share their impressions of the Republic of Belarus. So, Belarus eyes of tourists!

Belarus – one country!
Europeans recognize that their countries actually have been associated with the Soviet Union, Belarus, however, is much less common. Coming here, they are ready to see something in red and gray, with a total lack of a rich past and the decayed state. But as soon as he moved abroad, the surprise of Europeans has no boundaries! Today in Belarus beautiful roads and roadside services, economic development and infrastructure, incredibly beautiful and well-kept town village. The only echo of the past is the name of the main streets. They are still in all the settlements became great Soviet, October, Lenin. At every step, you can find cinema Victorу or Pioneer - the old but they have only a name. Everything else is so changed that from ruin and the deficit remained no trace. What people now live in the capital and walk the streets with historical names already?

Frenchman Dr. Lewis arrived in Minsk on business issues, appealed to Dmitry Yakimovich for permission for temporary stay. We found him in the department of Citizenship and Migration RB. Natured European gladly shares his impressions:

“I have visited many countries, including those that were part of the Soviet Union. But Belarus is really impressed, then perfectly dressed and educated people, who, by the way, good command of English, clean and beautiful streets, convenient transportation. Now the street is cold enough, but even in such conditions, I could not deny myself the pleasure of walking pedestrians, the more air is much cleaner than in Europe. While in Minsk more than 1000 000 inhabitants. Be sure to come back here in the summer, when all is green. And yet, I seriously considered the question of acquisition of real estate in Minsk. Maybe in the summer and maturation”

Swede Ake, who is not only constantly coming to Belarus, but he even has a temporary residence permit:

“I love to watch people. How they behave, how to communicate and even how to walk! 7 years ago when I arrived in Belarus, it seemed to me that he was in the country a positive. People have good and well-bred. Never remain indifferent to the suffering of others. How many times have confused the metro station, but always found the right way around, I was immediately a crowd all trying to help. Surprisingly, in Sweden, all completely different! Since then I have been a guest in Belarus. Now a small business has opened here, and came here to place your residence”

American Dan, from California recognizes that the collective nature of the culture is not seen anywhere else:

“In Minsk hardly see contrasts. Here are all equally well-dressed, they have the same habits and even demeanor. But this is good, because there is no border between the rich and the poor. The standard of living for all high enough, and it does not look like the famous Soviet Union.”

Only negative, which is celebrated by all foreigners - this is the language barrier. They talk about it at all because that modern Belarusians do not speak English. The fact that many of the signs are written in this country on one of the two official languages, which are not clear for foreign guests. In addition, immigration cards, which must be completed after crossing the border, contain English text, printed in small letters so that it can only be considered with good optics.
Italian Morena says about this:

“Before the trip to Belarus, I carefully examined all, what documents are needed, where to make the registration, where to go on a trip, and even made the route. But landing at the airport Minsk-1, I was faced with a number of unexpected things that have not been written on the Internet. First of all - a questionnaire which was to be filled. It contained a list of questions in Russian and English font was printed very small letters. Some questions seem to me very strange, for example a weapon. But the country I was struck cleanly and rich cultural traditions. If it were not for signs in Russian, then it went to 10 +”

Another Italian also lamented the language barrier:

“I came to Belarus as a tourist. The country is really great, but I was confused more. As you know, all foreign nationals must come registering. I found on the internet and the phone call to the Department of Citizenship and Migration, but nobody was able to communicate with me in English! I had to look further ... If not for the individual entrepreneur Dmitry Vavdichik, then I probably would have just been fined. It was he who helped me to make a temporary residence permit. So the next time the first thing he call “

Biker from Sweden is not complaining of the language barrier, he was struck by something else:

“I am biker and traveling around Europe on a motorcycle. A year ago, I first visited Belarus and the first thing he saw - is the central square in Minsk, filled with motorcycles. It turned out that on certain days of the week there are going to bikers and lovers. I naturally stopped to chat with all. Was amazed when once received an invitation to go with them in the cafe. All evening we rode through the streets of Minsk and shared their impressions of traveling, and in the evening parted friends. Wonderful country with a sincere and good people”

Dududki - favorite place of foreigners!
The more foreigners are visiting our country, the higher level of service. In recent years gained huge popularity in the Agriturismo vacation. Hunting, fishing and cuisine are highly valued by foreign guests. In the Minsk area is incredibly popular outdoor museum-Dududki. There, guests can appreciate the famous Belarusian hospitality and all of this combined with the perfect holiday. The museum complex is a two estates that were built in the nineteenth century. There creators of the museum tried to restore the closed economy that existed in our ancestors. The initiator of the establishment was a talented businessman and journalist Eugene Budinas. A start was made with the establishment of a stable, then earned a windmill, a cheese factory, pottery and more. Getting there, foreigners are guests of the estate and get acquainted with the way of life of Belarusians in the 19th century. They also have the opportunity to purchase souvenirs made by skillful hands of craftsmen, treat Pana moonshine and eat the bread of his own production. In short, foreigners have the opportunity to see and try all the things that will never see a conservative Europe. So, welcome to Belarus!
MODULE 2

REGULATION, RESEARCH AND DEVELOPMENT
IN TOURISM

Text 1
Government Policy in relation to Tourism and Protected Areas
Read the text and make up a plan. Be ready to speak according to it.

The importance of nature-based tourism is not lost on national governments. They are fully aware that it can bring numerous socio-economic benefits to a country or locality, by generating foreign exchange, creating local employment and raising environmental awareness. But a surprising number of countries are neither fully exploiting this potential nor managing current nature-based tourism effectively. This is evident from the low priority generally assigned to tourism planning and coordination. It is also evident from the fact that many protected areas are deteriorating rapidly as a result of over-visitation and insufficient investment in protected area management.

A general failure to acknowledge the importance of tourism and environment, and lack of coordination and cooperation between those responsible for these areas, are much to blame. Thus although the tourism industry is often represented at ministerial level, its interests are frequently not fully integrated with those of the various ministries, or are considered much less important. The same applies to the environment. A minister with responsibility for the environment often has to deal with ministers who represent supposedly more important defence or industry interests. In such situations, the environment usually loses out. The environment may not even have a spokesperson of its own.

Ideally of course, every country should have either a ministry whose responsibility it is to protect the environment, or a strong bias in favour of environmental conservation running through every department. In reality, responsibility for environmental issues is often shared by a number of different bodies. In the USA, for example, four agencies with separate mandates representing two departments manage protected wilderness areas (the US Park Service, the Fish and Wildlife Service, and the Bureau of Land Management from the Department of the Interior and the Forest Service in the Department of Agriculture). Moreover, until recently, the USA did not have a unified tourism policy, but allowed individual departments or agencies to manage as they saw fit.

If tourism is to become sustainable however, efforts must be made to improve the links between nature conservation, local community development, and the tourist industry. One way in which this could be achieved is through an integrated and regional approach to planning.

Planning

At the end of World War II, national planning strategies, previously applied only in countries with socialist governments, began to spread tomany capitalist economies and to have special relevance in developing countries. The application of planning techniques expanded notably in the economic field. This was a result of the growing awareness that the rhythm of economic growth by itself is usually not sufficient to meet the needs of ever-expanding populations. In other words, planning was and is seen as a technique for modifying reality.

The two main objectives of a national plan are: to express in quantitative terms the model of the country to which society aspires and to give coherence to the different sectoral plans (e.g. agriculture, education, housing, tourism). A national overall development plan should therefore encompass the activities of the different sectors and provide a general framework for the country's harmonious development.

Within a national plan, the national tourism plan should define a general methodological framework, the macro-economic parameters within which tourism will develop, sectoral policy guidelines, and goals that public investment must attain in this sector. The overall development plan of a country should recognize that tourism can play an important role in national development, especially at the regional (sub-country) level, due to its ability to generate employment and foreign exchange, and on account of the opportunities it provides for the recreation and education of the domestic population.

For example, the National Development Plan (NDP) of the Mexican Government for the period 1989–1994 considers the need to "modernize" tourism in relation to the "National Agreement for Economical Recovery and Stability of Prices" (which is one of the seven main chapters of the NDP). The plan states that, in order to generate more employment and foreign exchange, and to compete more efficiently in the world market, tourism services must be modernized and the tourism infrastructure fostered. It also asserts that the tourism sector must contribute to national economic development, and that the advancement of a "touristic culture" is required, so that all Mexican citizens are aware of the importance of the tourism activity for the country. To attain these goals, specific strategies are being implemented. For example, immigration and customs formalities have been relaxed to promote more foreign tourism. But at the same time domestic tourism is being promoted so that the impacts of foreign tourism seasonality are minimized. More generally, ties between tourism and other sectors of the economy, including private enterprise, are being strengthened and public trust funds created to promote development and investment in tourism.
National, regional and local tourism plans

Once a government has made the decision to develop its country's tourism, a basic planning process should be adopted that includes at least the following seven steps:

· Study preparation

· Determination of objectives

· survey

· analysis and synthesis

· policy and plan formulation

· recommendations

· implementation and monitoring.

These steps are outlined below. They include reference to those elements that must be taken into account if tourism is to be sustainable in the long term. As the 20th Century draws to a close, all tourism planning should refer to sustainable tourism.

1. Study preparation. The government first needs to specify exactly what it wants studied, usually through the ministry or department of tourism, if either exists, or through the national planning agency. It is not uncommon for government officials to have only a nebulous idea that they want to "study tourism" without a realistic grasp of what this should entail. Therefore, in many countries it is standard practice for the government to invite a tourism specialist (frequently from a foreign country with tourism expertise) to visit the country, assess the specific types of planning needed, and assist with preparation of precise terms of reference for the study.

A multidisciplinary team approach is necessary for such a study. The team members for a national (or regional) tourism planning project should include: a tourism development planner, tourism marketing specialist, tourism manpower and training specialist, transportation planner, economist, sociologist or anthropologist, ecologist, and specialists in wildlife conservation and park and recreation planning. For tourist facility studies, team members usually include an architect, landscape architect, regional planner, and several engineers. Certain planning studies may need other team members, such as specialists in coastal processes, marine tourism, historic building preservation, museum design, tourism legislation, or tourist facility standards. For international projects, local counterparts usually work with the study team.

2. Determination of objectives. The study team determines the preliminary objectives for tourism development, on the understanding that those objectives may need to be modified later, based on the results of the analysis and plan formulation. Establishing objectives, in consultation with the government, is basic to plan formulation. Tourism objectives should reflect the government's general development policy and strategy. Objectives should be broken up into different categories or hierarchies (basic, intermediate, short-, medium- or long-term) and should be closely linked to the general economy of the country. Among the general objectives that a national tourism plan might include are: attaining a certain level of sectoral growth; improvement of employment conditions; maintenance of an appropriate foreign balance of payments; balanced regional development; conservation of the natural and cultural heritage as sustainable tourism resources, and the promotion of areas with high tourism potential.

3. Survey. Inventory and evaluation of the various existing and potential tourist attractions are central to this stage. The study team should seek attractions that are unique to an area and that reflect its inherent natural and cultural character. The study team should list the attractions by category and evaluate them systematically, clearly identifying the primary attraction. The evaluation must link the attractions selected to potential tourist markets. The inventory and evaluation of attractions will also help the planners to determine which regions are most suitable for tourism development.

4. Analysis and synthesis. The analysis should include present tourism development (if any), its historical background, the main obstacles to its further development, prospects, and potential for further development. It should also describe: the general characteristics of the tourism sector, its legal and regulatory aspects, and the financing and tax-incentives available to it. Policies and measures taken to protect the cultural and natural heritage of the nation, and any related infrastructure, should be analyzed. Other issues that should be covered include: the direct and indirect effects of the tourism sector on the GNP, balance of foreign payments, employment, natural environment, industry, preservation of cultural traits, etc.

Analysis of tourist markets based on the market survey of the characteristics of current tourists (if some tourism already exists), distance and cost of travel from the market countries, and the relative attributes of competing destinations, is also important. A common technique is to establish market targets that specify the number and types of tourists that the country will be able to attract if the government takes the recommended actions for development and promotion. Based on the projection of tourists, the planners can forecast accommodation needs and requirements concerning other tourist facilities and services, transportation, manpower, and probable economic impact.
The analysis should also indicate means of integrating tourism with the development policies and strategies of other sectors, such as transportation. The analysis must therefore take into account demographic, economic, sociocultural, environmental, land use, and land tenure patterns, as they affect and will be affected by tourism.

At this point, the planners should synthesize the many elements of their survey and analysis to provide a coherent basis on which to formulate the plan. The study team should also summarize the major opportunities and constraints to developing tourism.

5. Policy and plan formulation. Formulating tourism development policies and a structural plan requires consideration of all the elements surveyed and analyzed by the study team. The team should prepare alternative policies and outline plans, and evaluate how well each fulfils the tourism objectives, optimizes economic benefits, minimizes environmental and sociocultural impacts, and accords with the country's overall development policy. Then with the participation of the government, the team can determine the final policies and plan.

National tourism plans often include policies for:

· the development of tourism infrastructure

· training of human resources

· development of transportation for tourism

· coordination with other sectors

· setting up of councils

· tax incentives, subsidies and other fiscal stimuli, credit support

· creation of regional and local programmes and guidelines for:

· promotion and marketing

· minimizing environmental impacts.

The policies and plan may need to be modified after implementation. For example, if it is discovered that a large number of tourism arrivals will generate unacceptable levels of environmental and social impacts, the market target will need to be reduced.

6. Recommendations. The outline plan that is finally selected should indicate the major tourist attractions, designated tourism regions or development areas, transportation access and internal linkages, tour routes, and the design and facility standards that the country should apply to any tourism development. The team should consider implementation techniques throughout the planning process and specify them in the recommendations. The techniques include staging of development, a project programme (usually for a five-year period), zoning regulations, and possibly conceptual land use plans for resorts and attractions to guide future development patterns, hotel and other tourist facility regulations (for example, a hotel classification system), and prototype tour programmes.
The governmental role in promoting sustainable tourism
GLOBE '90 was a major international conference and trade fair on environment and sustainable development held in Vancouver, Canada, in March 1990, and from which an action strategy for sustainable tourism development emerged. The following list of actions that governments should carry out for promoting and implementing sustainable tourism development were among the recommendations made at the Conference.

1. Ensure that all government departments involved in tourism are briefed on the concept of sustainable development. The respective Ministers (e.g. Environment, Natural Resources) should collaborate to achieve sustainable tourism development.

2. Ensure that national and local tourism development agreements stress a policy of sustainable tourism development.

3. Include tourism in land-use planning.

4. Undertake area and sector-specific research into the environmental, cultural and economic effects of tourism.

5. Support the development of economic models for tourism to help define appropriate levels and types of tourism for natural and urban areas.

6. Assist and support lower levels of governments in developing tourism strategies and conservation strategies and in integrating the two.

7. Develop standards and regulations for environmental and cultural impact assessments, and monitoring of existing and proposed tourism developments, and ensure that carrying capacities defined for tourism destinations reflect sustainable levels of development and are monitored and adjusted appropriately.

8. Apply sectoral and/or regional environmental accounting systems to the tourism industry.

9. Create tourism advisory boards that involve all stakeholders (the public, indigenous populations, industry, NGOs, etc.), and design and implement public consultation techniques and processes to involve all stakeholders in tourism-related decisions.

10. Ensure that tourism interests are represented at major caucus planning meetings that affect the environment and the economy.

11. Design and implement educational and awareness programmes to sensitize people to sustainable tourism development issues.

12. Develop design and construction standards to ensure that tourism development projects do not disrupt local culture and natural environments.

13. Enforce regulations relating to illegal trade in historic objects and crafts; unofficial archaeological research and desecration of sacred sites.

14. Regulate and control tourism in environmentally and culturally sensitive areas.

The study team should also make specific recommendations concerning means of enhancing economic benefits, the tourist promotion programme (usually for a three- to five-year period), the education and training programme (which may necessitate establishing a hotel and tourism training school), environmental and sociocultural impact controls, government incentives for private sector investment in tourist facilities, organizational structures, and legislation.

7. Implementation and monitoring. Prior to full implementation, the policies and plan should be carefully reviewed and ratified legally. Relevant legislation and regulations should likewise be adopted.

It is common for the government to set up a statutory board to handle various aspects of implementation such as promotion. A public development corporation is sometimes appointed to implement physical development projects, as has been the case with FONATUR in Mexico). Coordination of implementation among all the entities concerned demands strong leadership.

No plan is infallible, so continuous monitoring should be undertaken to detect problems as they arise and to facilitate remedial action. Monitoring will also reveal any changes in market trends that will necessitate modification of development and promotion programmes. And as with any type of planning, a periodic formal review of the tourism policies and plan is necessary. The government tourism agency will probably be responsible for implementation but, because of the multisectoral nature of tourism, the involvement of various government departments and the private sector will be necessary.

WWF ecotourism recommendations for tourism boards and other government institutions
1. Tourism Ministry / Board of Tourism

· include aspects of ecotourism in national tourism policy

· carry out marketing programme for ecotourism, including product identification, inventory of ecotourism attractions, and visitor surveys to determine demand

· design mechanisms, with the national park service, for collecting entrance fees

· modify legislation pertaining to tourism laws to include environmental protection clauses for natural areas

· develop mechanisms to record statistical information about ecotourists

· work with private sector and international funding agencies to develop adequate tourism infrastructure at each site, not only to accommodate tourists but also to provide opportunities for tourists to spend money

· create natural resource and tourism management training programmes with the park service and tour operators, for park personnel and tour guides

· develop mechanisms to channel a percentage of tourism revenue back into maintenance and protection of the park or protected area

· monitor the quality of nature-based tourism services and facilities.

2. Ministry of Planning / PublicWorks

· identify role of ecotourism in national economic development plan

· ensure that environmental impact studies are part of any development projects that deal with natural areas.

3. Ministry of Environment / Agriculture / Forestry

· for any national protected area system plan, identify wildland units where nature tourism will be developed and areas where it should be prohibited

· modify legislation concerning protected areas to include ecotourism requirements

· ensure that environmental impact and carrying capacity studies are undertaken for all nature-based tourism sites

· create management plans for each protected area, highlighting tourism needs for those with substantial visitation

· provide adequate park personnel to maintain parks and reserves and to control tourists

· cooperate with the Ministry of Education to provide environmental education at park sites and schools.

4. Ministry of Budget and Finance

· increase the budgets for those protected areas that are attracting tourists, so that additional management tasks can be carried out and additional tourist facilities provided

· develop self-financing mechanisms for parks and reserves based on tourism revenues

· participate in revision of the entrance fee collection scheme.

5. Ministry of Education

· participate in creation of a guide training programme

· give high priority to environmental education in general education curriculum

· participate and/or fund the design and distribution of environmental education materials in schools and parks.

The degree of planning centralization must also be considered. This will depend mostly on the size of the country and the management resources available. Thus for smaller countries, or countries with limited finances, it may be more economical and practical to centralize the planning process at the national level. Bigger and richer countries can draw up sub-national planning strategies, with the back-up of a national coordinating mechanism.

National ecotourism policy and planning

Tourism development models have traditionally been spatial and economic. And most have failed to consider environmental and social issues until well after the economic issues have been dealt with. This is one reason why tourism has led to distortion of work patterns, seasonal unemployment, income discrepancies and degradation of local natural resources.
Yet as much recent research literature suggests, economic and environmental goals should be seen not as independent of one another, but as interdependent, and planned jointly. Thus once a government at any level has decided to promote tourism development, there are various steps that it should incorporate in its planning process to ensure that tourism is sustainable.

The carrying capacity of nature trails is a particularly important factor, and has biophysical, socio-cultural, psychological and managerial aspects. Three examples of nature trails from different protected areas: Doñana National Park, Spain; Penguin Island, Western Australia; and Néa Kaméni, a volcanic islet off the Greek island of Thera in the Aegean Sea.
The role of government in establishing tourism plans has been discussed earlier on in this chapter. However, it cannot be stressed enough that collaboration between officials from the national tourism bureau (or other body), the protected areas/parks service, and treasury is particularly important if the policies and structures that will enable successful ecotourism development are to be put in place. For example, a minister of tourism may pass a law that all international tour operators must employ local tour guides on their trips. Or the director of the parks service may decide that all tour operators who visit parks must give 3% of their profits to the park system and then institute a system to collect entrance fees at park sites. Finally, a national government can pass legislation that permits local residents to retain some of the financial benefits of ecotourism. But each of these individual decisions requires the active support of other sectors if it is to produce results.

An example of this need for collaboration is provided by Kenya. Gakahu has pointed out that in this country, tourists generally visit several parks as part of a single itinerary or package. Yet road networks are often inadequate or non-existent, which prevents the development of linkages between protected areas and the sharing of tourists. What is needed is a continuous flow of visitors between the available destinations. To achieve this, the authorities responsible for tourism, roads and public finance must work together to create the conditions in which this would be possible. In such situations cooperative leadership, or at least a common forum, is essential. But there are many players who should be involved in ecotourism planning. Some of these are described below.

Protected area personnel: Since parks and reserves are ecotourism's primary "commodity", protected area personnel should play a central role in ecotourism development and management. Protected area personnel are usually the primary information resources concerning the flora and fauna in their areas. They also are the day-to-day caretakers of these natural resources and have the most responsibility for their immediate conservation.

Local communities: Communities living around or in close proximity to protected areas are frequently overlooked in tourism development and management. Sometimes this is because they are scattered and isolated making communication difficult. At other times developers wish to avoid taking the time and effort to inform local communities of specific tourism development plans, or seek to marginalize them so as to deprive them of anticipated economic benefits. However, the needs of local communities should be taken fully into account, particularly since they are often dependent on the natural resources that attract tourists to an area. The planning process should initiate the development of mechanisms that ensure that local communities receive a share of the benefits of tourism development. But most especially, local communities should be consulted on what level of tourism development they consider is appropriate — both in their immediate environment and in the country as a whole. If their involvement is not sought, ecotourism will certainly not be possible.

Involvement of local people in tourism activities in or near protected areas: Tarascan women cook and offer typical food to tourists at a roadside café on the island of Janitzio, in Lake Pátzcuaro, Mexico; sherpas guide tourists in Chitwan National Park, Nepal; and a villager of Tepoztlan, Mexico, makes and sells handcrafts to tourists.
Tourism industry: Tour operators have a great deal of influence on the destinations, activities and overall experience of tourists. It is therefore crucial that they understand the concept of ecotourism and the conservation requirements of protected areas. They need to be fully aware that the ecotourism product they are trying to promote is fragile and must be carefully preserved. The tourism industry is also an important partner since it is a vital source of information about demand trends, promotion and marketing.

NGOs: Conservation and development groups can play a decisive role in helping to define and direct the growth of ecotourism. They can also serve as vital sources of financial and technical assistance for ecotourism projects on the ground. Moreover, they can facilitate negotiations between local communities and tourism developers, ensuring that the adequate links and mutual benefits are obtained. In addition, these groups often have members or constituencies that seek information and guidance on ecotourism issues. So their support for particular ecotourism projects can contribute significantly to their success (or otherwise).

Financial institutions: If parks and communities are to capture a greater share of the financial benefits of ecotourism, most of them will be obliged to invest in development of infrastructure. Diverse funding sources will be essential. Banks, investment corporations, bilateral and multilateral international development agencies, and private investors could all have an important role in supporting, and providing initial financing for appropriate tourism planning and development. (This is one reason why international development agencies such as the World Bank, the Inter American Development Bank, the Organization of American States, and the Asian Development Bank, have set up environmental departments within their organizational structures and carry out environmental impact assessments before funding projects.)

Consumers: Ecotourism's driving force consists of the consumers themselves. They decide where to go and what to do for recreation or vacation in protected areas. So their thoughts and preferences should be considered very seriously in any ecotourism planning strategy. But they must be "educated" about the costs and benefits of ecotourism to enable them to make wise travel decisions and actually participate in conservation efforts when they travel.

National Ecotourism Councils: One means of developing an appropriate national ecotourism strategy, and that provides a forum for all the various "voices" is by creating National Ecotourism Councils (NECs). These councils have already proved successful in some developing countries. In Central America, for example, during 1992 and 1993, NECs were set up in practically every country of the region. The Councils are composed of representatives of the public sector (the Ministries of Tourism and the Environment, including the national parks service, and sometimes the Ministries of Education and Public Works as well), the private sector (tourism chambers, tour operators, hotel and restaurant owners, rental car agencies, airlines, etc.), NGOs involved in conservation and ecotourism (local, national, and international), and, in some cases, financial institutions (including international development agencies), as well as representatives of local communities.

Regional ecotourism planning

Collaboration and consensus building should also extend beyond national frontiers. When the Kenya-Tanzania border was closed in 1977, Maasai Mara became the terminus of a tourism circuit that had previously continued south through Serengeti, to the Ngorongoro Crater. As a result of this political action, the visitor load in Maasai Mara increased rapidly, triggering ill-considered development of tourism infrastructure. In other words, regional ecotourism planning in the sense of including several countries is often called for. Regional planning of tourism is also required since natural ecosystems do not respect political boundaries. Of what use is it to a country to protect the lower basin of a bi-national river as an ecotourism destination if the neighbouring country discards all kinds of waste in the upper basin of the river, and deforests its surrounding slopes? Ecotourism resources are very vulnerable and only through appropriate regional planning will it be possible to conserve ample ecosystems that transcend international boundaries. Also, migrating wildlife know nothing of political borders, and they constitute prime ecotourism material.

Moreover, many ecotourists are very interested in travelling through a diversity of habitats in a relatively short period of time. This can mean travelling through two or even several countries. The setting up of international circuits could greatly facilitate this. The different attractions found in neighbouring countries, for instance, could be combined to create "packages" consisting of a high diversity of natural and cultural attractions and consequently of considerable appeal. Interestingly, such planning would reflect the world-wide trend towards economic and political integration.

International tourism agreements
In addition to national policies, there are several international agreements relevant to tourism, and several declarations of international policy, including the 1980 Manila Declaration on World Tourism and the 1989 Hague Declaration on Tourism. (The USA, for example, is party to eight bilateral agreements which deal mainly with facilitating travel and tourism promotion). The Hague Declaration requests that signatories "take into account the carrying capacity of destinations" and give "priority attention to selective and controlled development of tourist infrastructure, facilities, demand, and overall tourist capacity, in order to protect the environment, and local population..." The Hague Declaration also calls for "States to strike a harmonious balance between economic and ecological considerations". Although such agreements are non-binding, they serve the useful purpose of bringing broader social and environmental considerations to the attention of investors and tourist industry executives whose primary motivation is the pursuit of private profit.
Text 2

Government and Tourism
Read the text and explain the highlighted words and expressions.
There probably has always been a close connection between tourism and government. In fact, some of the earliest tourists were heads of state and other political dignitaries who went great distances to visit other leaders or holy sites. Much early tourism included diplomats representing their heads of state as they delivered official messages or negotiated issues between their ruler and others. As commerce grew and developed, tourism became characterised by business travel and travel by persons with the financial means to enjoy their leisure or to expand their knowledge. In the modern world, the concept of mass tourism recognises that this practice, both at home and internationally, has become affordable to an ever-increasing number of the world's population. In this development of mass tourism, government has been a key participant. Some governments, like Saudi Arabia, have tried deliberately to impede tourism in the country, while most others have actively promoted its growth. Government policies often reflect internal political debate over tourism's impacts, external relations with particular regimes, and the correct economic and political uses of this industry.

Investigation of tourism could include the study of government and how it impacts tourism activity. At the same time, a study of government could include some analysis of how tourism has affected the operation of government and how its policies and regulations have been influenced by the needs or the presence of tourism. The nature or quality of tourism is both an input to government decisions and a result of its decisions. When government interacts with tourism as a human activity, it does so on behalf of the society or the state. Government is the arrangement of institutions and processes that exercises power in an authoritative and legitimate fashion.

Early studies concentrated mainly on the description of powers contained in constitutions as a way of discerning what governments could or could not do. Constitutional law became the basis of most analyses of politics and of government. Especially since the Second World War, the study of government has expanded and evolved to cover the much broader realm of all political behaviour that affects a society, including world society. The so-called behavioural revolution in social science resulted in new generations of students of government who sought to understand politics and government through observation and analysis of political data and behaviour. They have viewed government as a complex system made up of numerous subsystems. When these subsystems mesh together and work properly, they produce an orderly society characterised by a minimum of conflict among its citizens. Inputs to the political system, in the form of demands and supports, are converted to outputs in the form of new policies or regulations. As tourism and government interface, the former as an industry provides both support to and demand on the political system. Government output affects this industry in a variety of ways and can determine what its future in a particular political system will be.

How governments interact with tourism depends mainly upon the nature of the political system in question, upon how powers are distributed among various agencies and by how that power is derived, whether from popular elections or some less democratic process. In a federal system, for example, governmental functions are distributed among several levels of authority such as provinces, states, counties or cities, in addition to the federal level. In a capitalistic economy there is more emphasis on interaction with the private sector to promote and regulate tourism, while in socialistic systems (see centrally planned economy) government will likely play a more regulatory role and directly sponsor more tourism ventures.

In a democratic political system one could claim that government represents the people, since through open elections officials are chosen and are held responsible to the voters. In more closed political systems, government also represents the state. Even if it appears not to have the consent of the voters or citizens, a totalitarian government is nevertheless exercising the power of the state in an authoritative manner. Whether that authority is legitimate and whether that government is legitimate is subject to interpretation. Yet, as long as there is no effective challenge to or overthrow of the existing government, it carries the banner of legitimacy. For persons who must deal with that government, in the case of tourism development or promotion, its legitimacy as the official representative of the state is assumed.

While international law recognises nation-states as having sovereignty, other types or levels, such as provinces or dependent countries, may have limited authority over certain legal matters but are subordinate to the superior nation-state. Just as governmental functions affecting tourism are distributed by the type and level of organisation, so also are there different levels of authority over governmental matters important to tourism. For example, in a sovereign nation-state which has subordinate divisions, a decision about which foreign airlines should be allowed to operate into its territory would be made at the national level of government. The level of foreign ownership in general would be a national decision, since no sub-national division of the government would have the authority to determine thatpolicy.

However, in those same countries the nature of the requirements for a motor vehicle operating licence issued to a foreign tourist would likely be determined by the state or provincial level of government. In further example, a policy decision to permit the construction of a large hotel on a particular piece of land in a given city may involve primarily local government bodies. The land would require proper zoning classification by local authorities, and construction permits would be issued by local or provincial governments. Hence, the appropriate level of government to become involved in a tourism issue will depend on a number of factors, and in some cases several levels of government may become involved. In countries where there are no local or provincial governments, all issues of tourism policy would likely be handled by the national government. Such political systems are usually described as unitary governments.

There are numerous tourism-based issues which may require direct action by government(s) either in a facilitative sense or in a regulatory role. To illustrate the close connections existing between tourism as a human activity and government, which is also a human activity, for example, one could think of international travel policies and regulations, including air transport policies and international agreements; customs and immigration policies; currency restrictions and foreign exchange values; travel restriction on citizens because of safety concerns or lack of diplomatic protection; environmental issues arising from tourism development (see environment); land use policies; infrastructural pressures or demands from tourism development (see infrastructure); crime prevention and law enforcement needs resulting from tourism; taxation policies including taxes or levies unique to tourism; the development of historic sites or major cultural attractions which facilitate tourism; and the preservation of local, regional and national identities and culture where the volume of tourism is high relative to the local population and society. All of these are issues which can be drastically affected by government actions.

Government policies on such issues can stimulate or retard the development of both national and international tourism. As national governments join and support international organisations pertinent to tourism, the free movement of persons among countries is facilitated. Likewise, such movement can be restricted, as illustrated in the prohibition by some countries of travel by its citizens to specific nations. Strict immigration and customs enforcement or tight currency controls can make certain international tourism difficult. Even government intervention in major labour disputes affecting domestic tourism or international travel can have a significant impact on the tourism industry across national boundaries.

The quality and volume of tourism activity in any society is greatly dependent not only upon government tourism policies or the lack of policies, but also upon that government's relations with tourist generating nations and its own citizens' tourism proclivities. The above examples illustrate the range of issues on which governments may act to affect the industry. Since in most polities government is responsible for the overall maintenance of order, what it does in all sectors of society will affect tourism as well.

Text 3

The Role of Government
Read the text and analyse the information presented in it.
In addition to the structural changes within the industry, it is relevant to note the role of government . Government, particularly in developed countries, has often played a supportive but essentially back​ground role in the development of tourism. In the UK, for example, in 1969 the government through its Development of Tourism Act not only supported through funding the development of new hotels within the UK, but also set up the various National Tourist Boards in Wales, England and Scotland and also the British Tourist Authority. Government has tended in most developed countries to take a 'hidden' hand role, i.e. it provided the infrastructure and intervened as necessary to direct and to encourage the growth of tourism. However, in the developing countries we find that governments have had to take a much more active and pro-interventionist role.

There is considerable debate about the role of government in the tourism industry. One proposition is that in most developed countries government has tended to play the role of supporting tourism development, as mentioned above, by providing infrastructure and a representative national tourism authority. Many governments offer investment incentives to encourage development of the tourism industry. In developing countries such as India, the government through the Indian Tourism Development Corporation has invested in tourism facilities, such as ski resorts and hotels, and also in tourism services such as travel agencies, buses, car hire and airlines. There is no definite pattern which reflects the role of government in the development of the tourism industry.

In the early 1990s, institutional pressure from international bodies such as the World Bank and the International Monetary Fund encouraged, if not coerced, many governments in the developing world to relinquish their commercial activities to the private sector. The Structural Adjustment Programmes agreed with many governments insist on a progressive privatization of governments' commercial assets and activities in return for financial support as part of the economies' restructuring process. In tourism, this means that more governments in the developing world are now providing support for tourism rather than taking an entrepreneurial role.
Text 4

How Can a Country Discourage Tourism?
Read the text and think about other ways of discouragement of tourism by the government.

In the Soviet Union, travel was restricted via an internal passport system. The idea was to keep the people in their cities or towns so that they could then be easier controlled. In a similar way, riding its tradition of consumerism, much of the west has implemented de facto travel controls by taxing tourists as much as cigarettes and alcohol and the services they need while on the road. As the cost of living goes up and savings are destroyed, travel bears the burden of footing the bill of local deficits. Leaving one to ask: What’s so bad about travel?

Chicago’s tax on beer is about 9%, which pales in comparison to the 16.4% tax on hotel rooms and 23% tax on car rentals at O’Hare International Airport. Travel costs in Chicago are the highest in the nation. Baltimore and Washington, DC also levy heavy “fines” on its tourists. In Baltimore, taxes on rental cars are 40% of the total on corporate rates, and 25% at least on regular rates.

It is well-known that high government taxation on alcohol and cigarettes are designed to discourage use, but are tourism taxes intended to do the same or are they merely to pay for deficits? Or both? What’s more, while taxes on cigarettes and alcohol don’t necessarily discourage use, service providers say the taxes do dampen travel demand. People just aren’t leaving that suburb.

Naturally, car-rental companies and airlines say heavy taxes on their services stifle demand. Smaller cars or no travel are chosen by individuals instead of paying taxes on cars that sometimes exceed the car cost.

Car-rental companies and airlines say heavy taxes on their services damp demand. With rental cars, some consumers, particularly leisure travelers, are discouraged from travel or opt for smaller cars to hold down the price of a rental, where taxes can sometimes exceed the car cost.

“Taxes clearly have an impact on consumer behavior,” said Richard Broome, spokesman for Hertz Corp.

The US Travel Association, a nonprofit industry group, discovered that 49% of respondents had changed plans due to high travel taxes. They either stayed in less-expensive hotels or spent less on shopping and entertainment – or both. Ten percent of people disclosed that they had changed their city choice for trips because of tax considerations. How many people walk into a liquor store and leave cigarettes behind because of a tax increase? Probably not many.

In major destinations, a day’s travel tax can differ between $22.21 in Fort Lauderdale, Fort Myers and West Palm Beach, Fla. and $40.31 in Chicago, according to GBTA. This is calculated by keeping the cost of hotels, car rentals and meals the same in each city. The difference, then, reflects merely the tax structure, and not higher nor lower travel costs. Those cities which do not fleece their tourists are Honolulu and Orlando, as they simply depend too much on tourism. But, even then, it is not clear if these figures take into consideration the Florida day state tax of $2. At the Las Vegas airport, taxes and fees for car rentals exceed 100% of the rental rate.

Car-rental companies have had to align themselves against city councils working on proposals to raise taxes on rentals. They lost just recently an effort in San Mateo County, Calif. to raise taxes 11% at the San Francisco International Airport. ”It seems like increasing travel taxes is one of the first places local politicians go when they need revenue,” said a car company spokesperson.

Airlines say taxes absolutely affect air travel due to the substantial price increases they cause. So, get this – maybe you remember this from Econ 101: high prices deter demand. This second part might not have been taught to you in your econ classes: that taxes increase prices by stifling demand causing smaller margins. Airline tickets are taxed like alcohol and cigarettes. It is general knowledge that the government imposes high taxes on the latter so as to discourage truth – but, could the same be true of the former?

17 potential taxes and fees taken by the federal government makeup the scope of added costs on airline tickets. Passengers are forced to pay a federal excise tax to help fund the Federal Aviation Administration, which is the security fee which gives rise to the monstrosity of the Transportation Security Information or the Trans Sexual Assaulters, as well as fees incurred due to international inspections and fees charged by airports for passing through terminals.

Text 5

Why Do So Few Tourists Visit Belarus?
Read the text and analyse the information that reflects the situation in Belarus.
Volha Charnysh
14 January 2015
Belarus remains a blank spot on the map for many foreigners. A mere 137,000 tourists visited the country in 2013—twenty-one times fewer than the number who visited Estonia.

Onerous visa requirements, combined with an underdeveloped service industry, undermine the country’s efforts to attract foreign visitors.

The world’s largest travel guide company, Lonely Planet, warns travellers that “visas are needed by almost everybody” and that “homophobia is rife.” Virtual Tourist criticises the lack of customer service, the paranoia of locals, and the country’s “lunatic” president, Alyaksandr Lukashenka.

Belarus may have plenty of attractions, but many things have to change before the country can attract crowds of European tourists.
Given Belarus’s location in the heart of Europe, tourism could become an important source of revenue. With 28.4 million tourists, neighbouring Russia ranked as the ninth most visited country in the world in 2013, just after the United Kingdom.

But even among other post-Soviet states, Belarus ranks near the bottom in terms of tourism. Only Moldova, a country with a population 2.5 times smaller than that of Belarus, was visited by fewer tourists in 2013. According to the UNWTO, Belarus’s $722 million in international tourism receipts dwarfs in comparison to Ukraine ($5,083 million) and Poland ($10,938 million).

The Many Faces of Belarusian Tourism
The web site of the Belarusian Ministry of Tourism praises the country’s pristine nature and rich wildlife. In November 2014, the Tour & Travel Warsaw 2014 travel exhibition showcased agro-tourism opportunities in Brest and Hrodna regions, in the southwest of Belarus. Hunting in Belarusian forests is also coming into vogue.

Visitors to Belarus have more diverse interests, however.[image: image1.png]Private sector Tourism sector
support producers support
Insurance services. Principals Nationalregional
Finance/foreign Transport tourist bodies
exchange Accommodation Infornation centres
Guide books Atiractions Passport/visa
Touristguides services.
Prive training Local government
Intermediaries National parks, etc.
Tour operators Public raining
Travel agents. services

The tourist

Following the imposition of gambling restrictions in Russia in 2009, Minsk casinos began organising the so-called “Junket tours” for Russians, which include hotel arrangements, pickup at the airport or train station, and a plan of daily sightseeing and gambling activities.

Belarus’s reputation as “the last Soviet republic” also contributes to its charm among some tourists. The country is featured on web sites focused on travel to tragic death or disaster sites, such as Dark Tourism. According to the web site, “given the country's ‘pariah’ status, it’s kind of special.”

The human rights organisation “Belarusians in Exile” has instead used Belarus’s reputation as a dictatorship to undermine tourism. In 2013, the organisation published a cartoon of President Lukashenka welcoming visitors against a backdrop of police beatings. The organisation dared tourists “to experience dictatorship first-hand”.

But some tourists find Belarus’s conflicting narratives intriguing. “For a UK tourist, Belarus is a fascinating ‘other world’ destination,” said Jack Seaman, 29, of London, UK. Seaman said he would enjoy learning “how life in Belarus is and has been different to not only the West, but also to places like Poland, Ukraine and indeed Russia.”
A Haven for Russian Tourists?
Most tourists come to Belarus from Russia, the fourth largest outbound market in the world. In 2013, the country hosted 94,187 Russians, which is 31 times greater than the number of UK citizens, the second-largest group visiting Belarus. According to Belstat, Russian tourists contribute more than half of Belarus’s total income from tourism.

Thirty-one year old Moscow resident Anastasiya Pankratova has visited Belarus many times for tourism as well as business. She emphasises the country’s “tranquility, open spaces, and order.” Belarus’s affordability makes it an attractive destination as well, according to Pankratova.
But there is a lot of room for improvement. “The catering industry is especially underdeveloped,” said Elena Babaeva, 35, a Muscovite who visited Belarus in summer 2014. “We were stunned when we learned that some cafes and restaurants are closed for lunch.” Babaeva recalled with frustration that she had to drive 150 km from the town of Braslav to Polotsk to replace a damaged contact lens.
Visa Barriers Discourage European Tourists
Currently, only citizens from CIS states, Cuba, Macedonia, Montenegro, Qatar, Serbia, Turkey and Venezuela enjoy visa-free entry into Belarus. Western tourists who do venture into the post-Soviet space rarely bother to apply for a separate visa for Belarus. When obtained at Minsk Airport, the visa can cost up to $420 (for U.S. citizens), which exceeds the cost of a round-trip flight from most European destinations.

Jacob Koch-Weser, a 32-year-old resident of Washington DC, has travelled to Belarus several times for personal reasons. In 2011, he stood in a long line in “an understaffed and poorly managed visa office” in East Berlin. In the following years, he applied for a visa at the Belarusian embassy in Washington DC, where he noted far fewer visitors and applicants. He found the visa officer “a friendly young man who was willing to pardon slight hiccups in the paperwork, so long as it was nothing major.”

“There is a weird contrast between gaudy brochures advertising Belarus's tourist attractions on one hand, and on the other, a daunting list of requirements to acquire a visa, from invitation letters to medical insurance and an obnoxious visa processing fee,” Koch-Weser said. “So do they want people to visit or not?”

An additional hassle for foreigners whose stay exceeds three days is registering at the Belarusian Ministry of Migration. Administrative reasons for the imposition of this unusual additional requirement are unclear because foreigners already fill out a migration form when entering the country.
At the same time, the tourist infrastructure is underdeveloped. “It would have been helpful to see more English and Latin [script] writing in public spaces,” said Seaman, who visited Minsk in December 2014. He recalled that a Minsk tourist information office he visited was “taken by surprise” by his request for recommendations. “Though they did provide me with some useful information, it took a lot of prompting and patience from me,” he said.
Many Other Destinations to Choose From
In April-May 2014, Minsk waived visa requirements for the 2014 Hockey Championship. Some tourists purchased the hockey tickets – a condition for visa-free entry – but chose to occupy themselves with other activities.

One of them is Katarzyna Rembeza, a 27-year old market analyst from Warsaw, Poland, who instead went on a cycling trip.

“[W]e took our tents but never used them because we were sleeping at people's homes. [...] Never before have I experienced such a level of hospitality!” she said.

According to Rembeza, while the visa is affordable (€25 for Polish citizens), collecting documents and standing in the line diminished her interest in travelling to Belarus. “The majority of Poles would probably tell you: 'why should we travel to countries with a visa requirement where we have so many non-visa countries to choose from?’” she explained.
Belarus has not only imposed more stringent visa requirements, but also dragged its feet on initiatives that could facilitate visits from abroad. One example is the 2010 Polish-Belarusian agreement on border crossings for people who live within 30 km from their shared border. Signed and ratified by the respective parliaments, the agreement was inexplicably stalled at Lukashenka’s desk.
For Belarusians, getting a visa is a precondition for visiting all but 22 states in the world. Despite high visa costs and humiliating procedures at the European consulates, Belarusians lead in the number of Schengen visas per capita. They have to apply multiple times per year because many EU states grant only one entry short-term visas to Belarusian citizens. For every international visitor into the country, about four Belarusians go abroad.

With countless visa-free destinations to choose from, tourists from Western Europe and North America will choose to travel elsewhere unless Belarus simplifies its visa procedures, modernizes its tourist infrastructure, and improves its international reputation.

Text 6

The Importance of Tourism to Britain
Read the text and be ready to prepare your own presentation about tourism in Britain using the information from the text.

The Importance of Tourism to Britain

Tourism is an often underestimated but tremendously important sector of the UK’s economy. It’s already one of our six biggest industries and our third-largest export earner. It accounts for almost £90bn direct spend each year, contains over 200,000 businesses and provides 4.4% of our nation’s jobs. Equally importantly, it creates wealth and employment in all parts of the country, not just the south-east, and it’s a cost-effective way to regenerate run-down communities. A thriving tourism industry creates beautiful places to visit all round the country, which also improves the quality of life for everyone who lives near them as well.
Our Goals

Whilst there is no doubting the importance of the UK’s visitor economy there are still opportunities to grow the sector, making it more productive, competitive and profitable than it is today. Our domestic tourism industry in particular offers good growth potential because we currently take significantly fewer ‘staycation’ holidays than other European countries. The next few years also offer an unprecedented series of opportunities which our tourism industry must grasp. Starting with the Royal Wedding in 2011 we will stage a slew of major international events, including the Queen’s Diamond Jubilee and the London 2012 Olympic and Paralympic Games. The Government will work to ensure that we harness the full potential of this industry, building on the strengths we have while also addressing the weaknesses in the sector.

Their aims are to:
• Fund the most ambitious marketing campaign ever to attract visitors to the UK in the years following 2012. The £100m campaign, co-funded by the government and the private sector, aims to attract 4 million extra visitors to Britain over the next 4 years. That equates to £2bn more spend in our economy, and 50,000 new jobs.

• Increase the proportion of UK residents who holiday in the UK to match those who holiday abroad each year. For longer stays (4 nights or more) this would mean 29% of travellers holidaying in Britain rather than just 20% today (creating 4.5m extra domestic trips each year, £1.3bn more spend and 26,000 new jobs). And if we can replicate this scale of improvement for shorter stays as well, we will create a further £750m of spend and 11,000 new jobs.

• Improve the sector’s productivity to become one of the top 5 most efficient and competitive visitor economies in the world.
Harnessing 2012 – Attracting 4million extra visitors

To achieve the objectives for the industry and capitalise on the potential of 2012, both the public and private sectors must work together to promote the tourism industry. Because of its very nature, the industry requires unusually high levels of co-operation between competing firms, to deliver shared marketing campaigns which promote each tourist destination (such as Britain itself, or London, York, Bath or the Cotswold). But because of the sector’s high proportion of SMEs, and free-riding by firms which benefit from shared marketing campaigns which they haven’t participated in, there’s a high level of market failure which stops it happening. As a result the public sector has had to step in, which has left the industry – unusually for its size and importance – particularly dependent on public funds. The result is an industry where destinations are not always marketed effectively, and where longer-term planning and investment is made harder by the risk that public funding priorities may change at short notice. To correct this we will:

• Repair market failure by modifying the existing, long-established Tourist Boards to become smaller, highly focused, industry-led partnerships between tourism firms and government. They will be funded through long-term partnership marketing campaigns.

• Broaden our tourism offer by creating alternative destinations which match London, the UK’s biggest and most successful single tourism destination to capture the spare tourism capacity and potential of other parts of Britain as well. Our plans will reduce the sector’s dependence on taxpayer funding, increase the amount of money available for collective destination marketing, and create a sustainable new model of destination marketing and management. This will not only pave the way for a successful marketing campaign on the back of 2012, it will also change the way the industry operates for good and allow tourism to come of age as an independent and self-confident sector of Britain’s economy. During 2012, we intend to bring together tourism ministers at a World Summit. Our aim will be to showcase Britain’s achievements, share best practice and discuss ideas for growing tourism globally across the mature visitor economies in the world.
Increasing Domestic Tourism

Britain runs a large tourism trade deficit, partly because we are far more likely to travel abroad for our holidays than most other countries. Currently less than 40% of our total holiday spending goes on domestic tourism and we are worse than our neighbours too: just 20% of us holiday at home, compared to 28%4 on average for other European countries. This means that domestic tourism offers significant scope for economic growth. The Government should look at what it can do to help the tourism sector to fulfill its potential.

• We will consult on whether to move the first bank holiday in May. Possible alternatives include either a new St George’s Day bank holiday in England (St David’s Day in Wales); or a new ‘UK Day’ or ‘Trafalgar Day’ bank holiday during the October half term instead. This would lengthen the summer tourism season and create new national holidays for our domestic tourism industry to celebrate.

• Brown signs have been criticised as not meeting the needs of the Tourism Industry. We will therefore work with the Highways Agency to ensure that Brown Signs can be as informative as possible to road users, whilst helping tourist destinations. The Government’s role is to create the right environment in which the domestic tourism sector can flourish. Our plans address the failures which previous Governments have ignored. Where possible the Government wants to do all that is possible to facilitate the growth of Britain’s tourism industry.

This chapter sets out why tourism matters so much to Britain’s economy, its potential for rapid and balanced economic growth, and the Government’s goals for the sector as a whole.
The Present: Tourism’s Current Importance

 It’s Big…

The size and importance of tourism in the UK’s overall economy is often underestimated. It’s our third highest export earner behind Chemicals and Financial services. In most years it’s the 5th or 6th biggest sector of our economy, behind manufacturing and retail but ahead of construction. It generates £90bn of direct business for the economy each year, contributes £115bn to GDP when you include the supply chain and £52bn directly and is one of our biggest employers, with over 200,000 businesses providing 1.36 million jobs or 4.4% of all employment.

• Domestic tourism accounts for 59% of the sector’s spend, while inbound travelers account for 14% and outbound 27%.

• Britain consistently ranks as one of the top 6 or 7 visitor destinations in the world, and because of our open and international economy, business travel is an important (and high spending) element of both our domestic and foreign travel sectors too.

• We’re comparatively weak in the lucrative international business conventions and conferences market, but are improving rapidly as large and modern new facilities such as ExCel in east London come onstream.

• In our leisure travel, we used to take package holidays abroad but are becoming increasingly self-confident and adventurous, so we’re increasingly likely to ‘selfpackage’ instead – often online.

• We’ve always self-packaged our domestic holidays, partly because we’re more confident about what we’re buying and partly because package holiday firms’ economics work best if you’re flying to your destination, so they’re naturally a much smaller part of the domestic market.

• We’re taking more frequent, shorter breaks than we used to. And, finally…

• We’re much more likely to holiday abroad, and less likely to take a domestic break, than other European nationalities.

…Balanced…

Equally, because we have so many excellent tourist destinations scattered across the country, the sector offers great opportunities to rebalance the UK’s economy away from its historic over-reliance on finance, construction and the southeast. This means tourism should be a strong contributor to delivering the Government’s strategy for local growth set out in the White Paper Local Growth: realizing every place’s potential.

MODULE 3

WORKING IN TOURISM

Text 1
Career in Tourism
Read about different career prospect in tourism and think what other ones could be added.

Tourism today is one of the world's largest industries. It is made up of many segments, the principal ones being transportation, accommodations, food service, shopping, travel arrangement, and activities for tourists, such as history, culture, adventure, sports, recreation, entertainment, and other similar activities. The busi​nesses that provide these services require knowledgeable business managers.
Familiarity with tourism, recreation, business, and leisure equips one to pursue a career in a number of tourism-related fields. Even during times of severe economic downturn, tourism has performed well. Tourism skills are critically needed, and there are many opportunities available in a multitude of fields.
Because tourism is very fragmented and each sector has many job opportunities and career paths, it is virtually impossible to list and describe all the jobs one might consider in this large field. However, as a student interested in tourism, you could examine the following areas.
Airlines The airlines are a major travel industry employer, offering a host of jobs at many levels ranging from entry level to top management. Illustrative jobs are reser​vation agents, flight attendants, pilots, flight engineers, aircraft mechanics, mainte​nance staff, baggage handlers, airline food service jobs, sales representatives, sales jobs, computer specialists, training staff, office jobs, clerical positions, ticket agents, and research jobs. Since airlines have to meet safety and other requirements, oppor​tunities also exist with the Federal Aviation Administration. The FAA hires air traffic controllers and various other specialists. Airports also use a wide range of personnel from parking attendants to managers. Other air-related jobs are available with associations such as the Air Transport Association.
Bus Companies Bus companies require management personnel, ticket agents, sales representatives, tour representatives, hostesses, information clerks, clerical positions, bus drivers, personnel people, and training employees.
Cruise Companies The cruise industry is the fastest growing segment of the tourism industry today. Job opportunities include those for sales representatives, clerical workers, market researchers, and recreation directors. Because of its similarity in operations, the cruise industry has many of the same jobs as the lodging industry.
Railroads Passenger rail service is currently dominated by Amtrak, which hires passenger service representatives, sales representatives, reservation clerks and other types of clerks, conductors, engineers, firemen, and station agents.
Rental Car Companies With increased air travel and the growth of fly/drive programs, rental car companies are becoming an even more important segment the travel industry. This sector of tourism employs reservation agents, rental sales agents, clerks of various kinds, service agents, mechanics, and district and regional managers.
Hotels, Motels, and Resorts The range of jobs in hotels and motels is extremely broad. The following list is representative: general manager, resident manager, comptroller, accountants, management trainees, director of sales, director of con​vention sales, director of personnel, director of research, mail clerks, room clerks, reservation clerks, front office manager, housekeepers, superintendent of service, bellhops, lobby porters, doormen, maids, chefs, cooks, kitchen helpers, storeroom employees, dishwashers, waiters, bartenders, apprentice waiters, heating and air conditioning personnel, maintenance workers, engineers, electricians, plumbers, carpenters, painters, and laundry workers.
Resorts tend to have the same jobs as those mentioned for hotels and motels; however, larger resorts will have greater job opportunities and require more assis​tants in all areas. Resorts also have a number of additional job opportunities in the areas of social events, entertainment, and recreation, such as for tennis and golf pros. At ski resorts there will be ski instructors, members of a safety patrol, and so on. The American Hotel and Motel Association estimates the lodging industry employs approximately 1.4 million people and creates 100,000 new jobs a year.
Travel Agencies Travel agencies range from very small to very large businesses. The smaller businesses are very much like any other small business. Very few people carry out all the business operations, and jobs include secretarial, travel counseling, and managerial activities. In large offices job opportunities are more varied and include commercial account specialists, domestic travel counselors, international travel counselors, research directors, and advertising managers. Trainee group sales consultants, accountants, file clerks, sales personnel, tour planners, tour guides, reservationists, group coordinators, trainees, operations employees, administrative assistants, advertising specialists, and computer specialists are other possibilities.
Tour Companies Tour companies offer employment opportunities in such posi​tions as tour manager or escort, tour coordinator, tour planner, publicist, reserva​tions specialist, accountant, sales representative, group tour specialist, incentive tour coordinator, costing specialist, hotel coordinator, office supervisor, and managerial positions. Often a graduate will begin employment as a management trainee, work​ing in all the departments of the company before a permanent assignment is made.
Food Service Many job opportunities are available in the rapidly growing food service industry such as head waiters, captains, waiters, waitresses, bus persons, chefs, cooks, bartenders, restaurant managers, assistant managers, personnel direc​tors, dieticians, menu planners, cashiers, food service supervisors, purchasing agents, butchers, beverage workers, hostesses, kitchen helpers, and dishwashers.
Tourism Education As tourism continues to grow, the need for training and educa​tion grows. In recent years many colleges and universities have added travel and tourism programs, existing programs have expanded, vocational schools have launched programs, trade associations have introduced education and certification programs, and private firms have opened travel schools. There are job opportunities for administrators, teachers, professors, researchers, and support staff.
Tourism Research Tourism research consists of the collection and analysis of data from both primary and secondary sources. The tourism researcher plans market studies, consumer surveys, and the implementation of research projects. Research jobs are available in tourism with airlines, cruise lines, management consulting firms, state travel offices, and so on.
Travel Journalism There are a number of opportunities available in travel writing as editors, staff writers, and freelance writers. Most major travel firms have a need for public relations people who write and edit, disseminate information, develop communication vehicles, obtain publicity, arrange special events, do public speak​ing, plan public relations campaigns, and so on. A travel photographer could find employment either in public relations or travel writing.
Recreation Jobs in recreation include life guards, tennis and golf instructors, coaches for various athletic teams, drama directors, and so on. Many recreation workers teach handicrafts. Resorts, parks, and recreation departments often employ recreation directors who hire specialists to work with senior citizens or youth groups, to serve as camp counselors, or to teach such skills as boating and sailing. Manage​ment, supervisory, and administrative positions are also available.
Attractions Attractions such as amusement parks and theme parks are a major source of tourism employment. Such large organizations as Disney World, Disney​land, Six Flags, Worlds of Fun, and Sea World provide job opportunities ranging from top management jobs to clerical and maintenance jobs.
Tourist Offices and Information Centers Numerous jobs are available in tourist offices and information centers. Many chambers of commerce function as information centers and hire employees to provide this information. Many states operate welcome centers. Job titles found in state tourism offices are: director, assistant director, deputy director, travel representative, economic development specialist, assistant director for travel promotion, statistical analyst, public information officer, assistant director for public relations, marketing coordinator, communications spe​cialist, travel editor, media liaison, media specialist, photographer, administrative assistant, information specialist, media coordinator, manager of travel literature, writer, chief of news and information, marketing coordinator, market analyst, re​search analyst, economist, reference coordinator, secretary, package tour coordina​tor, and information clerk.
Convention and Visitors Bureaus As more and more cities enter the convention and visitor industry, employment opportunities in this segment grow. Many cities are devoting public funds to build convention centers to compete in this growing market. Convention and visitors bureaus require managers, assistant managers, research directors, information specialists, marketing managers, public relations staff, sales personnel, secretaries, and clerks.
Meeting Planners A growing profession is meeting planning. Many associations and corporations are hiring people whose job responsibilities are to arrange, plan, and conduct meetings.
Text 2

Retail Travel Agents
Read the text and be ready to tell your partner about the position of a retail travel agent.
Retail travel agents provide the direct connection between the tourist and the travel experience. Although the Internet is changing their role, travel agents still represent, arguably, the most important gatekeeper in the travel purchase decision-making process. Their stock and trade is knowledge, and it is that knowl​edge that they sell to clients. Their recommendations carry a great deal of weight in the final purchase decision. The travel agent repre​sents the most accessible local expert who is a trained professional in satisfying their clients' travel needs.

But what many people do not realize is that the recommendations agents make may be influenced as much by agent self-interest as byclients' needs. Agencies work on very tight margins that are getting tighter all the time. To survive, they must sell profitable products. Profitable products are those that offer the highest commission rates or that are the most time-efficient to book. Cost considerations dictate that most retail travel agents will look first at mass tourism products provided by large national or multinational organizations. Few will seek small, specialty tour operators, who may offer the type of cul​tural tour people want unless the tour is specifically requested.
Agents acquire information on destinations from the material pre​sented to them by tour wholesalers or, if they are lucky, by participat​ing in familiarization tours offered by the wholesaler. As stated above, while they act as trusted sources of intelligence on destinations, their knowledge base is limited to products they sell and the message im​parted to them by their suppliers. By their nature, therefore, they tend to view destinations as products and to view its assets as commodities to consume while at a destination.
Text 3

What is their Job?

Read these descriptions given by people working in jobs related to the travel, tourism and entertainment industry. Can you work out what their jobs are from some of the key words and phrases they use?

1. People call us trolley dollies, but we do much more than just feed people and give them drinks. For a start, we need to make sure that everyone has fastened their safety belt and that their seats are in the upright position before we take-off. We are responsible for demonstrating the safety procedures, and for making sure that people obey the rules during the flight. If there's an accident, we need to make sure that everyone gets out.

2. It's not so bad with small groups, but with big groups it can get really confusing, especially if the place we're visiting is very busy. People might accidentally join another group, or wander off to take a photograph and then get lost, and I spend all my time running around looking for them, waving my umbrella in the air. Most people are attentive and well-behaved, but some don't listen and then ask really stupid questions, or interrupt you to say 'But my guidebook says......'.

3. It's usually quiet until the second sitting at 8 o'clock, then things get really busy. On some nights, there can be as many as 50 covers. There's always so much to remember: who ordered what, whether they wanted still or sparkling water, whether they wanted the meat done rare or medium, was it the house red or the Pinot Noir they wanted, who had the allergy to nuts, who couldn't eat cheese, and so on. And then there are the complainers to deal with. For them, things are always too hot, too cold, overcooked, undercooked, arrived too late, too early or not at all, etc.

4. The job is very routine. We cross-check people's tickets with the information on the computer, then look at their passports to make sure they are who they say they are. We ask them how many items of baggage they have (we need to know what is going in the hold and what they are taking on as hand baggage), whether they packed them themselves, whether they are carrying any sharp or illegal objects in their hand baggage, and whether anyone could have interfered with their bags. We then ask them if they have a seat preference - window or aisle - give them their boarding cards and tell them which gate to go to.

5. Most people want a simple package tour, and come to us for a brochure. Of course, we do a lot more than just hand out brochures. We book holidays, look for the cheapest flights, check accommodation availability, confirm bookings, sell traveller's cheques, foreign currency and insurance, make recommendations and suggestions and generally answer people's travel enquiries. We also have several corporate clients who use us for their business trips. We're a member of ABTA, and have ATOL, by the way, so you know you're in good hands.

6. My duties include meeting our customers at the airport and making them feel welcome, accompanying them to their accommodation and giving them some basic information to familiarize them with their surroundings. The next day, I meet them to tell them about the area, and also to tell them about some of the things they can do and places they can visit. I try to sell them tours, but a lot of people (especially the more independent travellers) tend to make their own arrangements. I also deal with customers' problems as they arise.

7. I really enjoy my job. I'm quite a sociable person, so it gives me the chance to meet a lot of people. Of course, when things get really busy, I just say 'What can I get you?' or 'Would you like ice and lemon with that?', so the conversation isn't always so great. Sometimes, people have a bit too much and get drunk, which is OK unless they get aggressive too, and start fights. I'm on my feet most of the time, so after a hard night's work I can be absolutely exhausted. Oh, and the money is terrible, but I sometimes get good tips from the customers.

8. I don't usually talk to the fares I pick up at the rank, but occasionally I get a friendly or talkative customer. Mind you, it can be a bit distracting if I'm trying to concentrate on the road, especially during rush hour, and there's someone in the back seat chatting away. I don't really mind, though, especially if they give me a good tip.

9. For some people, I'm an essential part of their entertainment experience, to others I'm just a noise(sometimes a rather irritating noise!) in the background. But I like to think that most people enjoy having a nice tune going on in the background, something they can hum or even sing along to while they sip their cocktail. I get requests, as well, so my repertoire of 500 songs can really come in handy. I don't sing along, though, as I have a terrible singing voice. In fact, I'm almost completely tone deaf!

10. My beat is usually from eight a.m. to 4 p.m.. I spend most of my time on my feet, so at the end of the day I'm quite exhausted. My duties are quite varied, and range from keeping an eye out for pick pockets, ticket touts, dishonest taxi drivers and other rip-off merchants to dealing with tourists who have been victims of crime, and occasionally dealing with a case of shoplifting. The most important thing is to remain highly visible at all times (the uniform helps, of course), so that the bad guys keep away and the tourists can see I'm there to help them if they have problems.

11. A lot of people are happy to spend their days lounging by the pool, but quite a few actually want to do something, so that's where I come in. A typical day goes like this: at nine, I do a session of pool aerobics, then at ten there's beach volleyball, followed by face painting for the children. After lunch, I give a cooking demonstration and this is followed by some silly games on the beach, which a regreat fun for adults and children. In the late afternoon, I take the guests on a walk to a nearby village, where we all have a drink. In the evening, there's usually karaoke, a casino night or a disco to organize.

12. After collecting their things from the carousel, most people go through the green channel: very few go through the red channel, even if they're over the limit on their duty free allowance. It's my job to stop anyone who's trying to get through without paying the relevant import duty. It's also my job to make sure that people don't bring anything illegal into the country. This includes drugs, firearms and explosives. You would be amazed at the things people do to try to smuggle things into the country; last week we stopped someone with twenty gold watches hidden in an artificial leg!

Text 4

What Can I Do with My Degree?
Look though the list of job options in the tourism industry and get ready to dwell on each of them.

Job options

Jobs directly related to your degree include:

· Holiday representative
· Tour manager
· Tourism officer
· Tourist information centre manager
· Travel agency manager
Jobs where your degree would be useful include:

· Customer service manager
· Event organiser
· Hotel manager
· Marketing executive
· Outdoor activities /education manager
Other related careers in Tourism include:
· Air cabin crew
· Airline customer service agent
· Airline pilot
· Airport information assistant
· Bakers and Pastry cooks
· Bakery Assistants
· Bar Attendants and Baristas
· Bus or coach driver
· Café and Restaurant Managers
· Café Workers
· Caretakers
· Checkout Supervisors
· Cheese Makers
· Chefs
· Cinema projectionist
· Cinema-theatre attendant
· Cleaners (Commercial)
· Cleaners (Domestic)
· Club Managers
· Commercial Cleaners
· Conference and Event Organisers
· Cooks
· Cooks (Fast Food)
· Croupier
· Croupiers
· Crowd Controllers
· Cruise ship steward
· Divers
· Domestic Cleaners
· Event Organisers
· Events manager
· Fairground worker
· Fast Food Cooks
· Food Trades Assistants
· Gaming Workers
· Guides (Outdoor Adventure)
· Helicopter pilot
· Hotel and Motel Managers
· Hotel manager
· Hotel porter
· Hotel receptionist
· Hotel room attendant
· Hotel Service Managers
· Housekeeper
· Kitchenhands
· Laundry Workers
· Licensed Club Managers
· Lotteries Agents
· Managers (Amusement, Fitness, and Sports Centre)
· Managers (Café and Restaurant)
· Motel Managers
· Museum assistant
· Other Accommodation and Hospitality Managers
· Other Cleaners
· Pastry cooks
· Porters
· Resort representative
· Restaurant Managers
· Riding holiday centre manager
· Riding holiday leader
· Shelf Fillers
· Short Order Cooks
· Tellers
· Tour Guides
· Tour Manager
· TourismandTravelAdvisers
· Tourist guide
· Tourist information centre assistant
· Train driver
· Travel agent
· Travel Attendants
· Travel Consultants
· Ushers
· Waiters
· Wedding Planner
Text 5

How to Write a Successful CV
Read the text and look for the answers to the following questions:
· What is a C.V.?
· [image: image3.png]Estonia
Czech Republic
Latvia
Lithuania
Ukraine
Poland
Armenia
Kazakhstan
Kyrgyzstan
Russia
Azerbaijan
Georgia
Moldova

Belarus

Share of tourists to population

w2013

w2010

0.5

15

25

When should a CV be used?
· What information should a CV include?
· What makes a good CV?
· How long should a CV be?
· Are there any Tips on presentation?
· What should you know about Fonts?
· Are there Different Types of CV?
· Is it necessary to Target your CV?
· What are Emailed CVs and Web CVs?
 What is a CV?

Curriculum Vitae: an outline of a person's educational and professional history, usually prepared for job applications (L, lit.: the course of one's life). Another name for a CV is a résumé.
A CV is the most flexible and convenient way to make applications. It conveys your personal details in the way that presents you in the best possible light. A CV is a marketing document in which you are marketing something: yourself! You need to "sell" your skills, abilities, qualifications and experience to employers. It can be used to make multiple applications to employers in a specific career area. For this reason, many large graduate recruiters will not accept CVs and instead use their own application form.
An application form is designed to bring out the essential information and personal qualities that the employer requires and does not allow you to gloss over your weaker points as a CV does. In addition, the time needed to fill out these forms is seen as a reflection of your commitment to the career.

There is no "one best way" to construct a CV; it is your document and can be structured as you wish within the basic framework below. It can be on paper or on-line or even on a T-shirt (a gimmicky approach that might work for "creative" jobs but not generally advised!).

When should a CV be used?

	Some employers may spend as little as 45 seconds skimming a résumé before branding it “not of interest”, “maybe” or “of interest.
BI Business School

· When an employer asks for applications to be received in this format

· When an employer simply states "apply to ..." without specifying the format

· When making speculative applications (when writing to an employer who has not advertised a vacancy but who you hope my have one)
· What information should a CV include?

· Personal details

· Normally these would be your name, address, date of birth (although with age discrimination laws now in force this isn't essential), telephone number and email.
· Education and qualifications

· Your degree subject and university, plus A levels and GCSEs or equivalents. Mention grades unless poor!

	Often selectors read CVs outside working hours. They may have a pile of 50 CVs from which to select five interviewees. It's evening and they would rather be in the pub with friends. If your CV is hard work to read: unclear, badly laid out and containing irrelevant information, they will just move on to the next CV.

Treat the selector like a child eating a meal. Chop your CV up into easily digestible morsels(bullets, short paragraphs and note form) and give it a clear logical layout, with just the relevant information to make it easy for the selector to read. If you do this, you will have a much greater chance of interview.

Work experience

· Use action words such as developed, planned and organised.

· Even work in a shop, bar or restaurant will involve working in a team, providing a quality service to customers, and dealing tactfully with complaints. Don't mention the routine, non-people tasks (cleaning the tables) unless you are applying for a casual summer job in a restaurant or similar.

· Try to relate the skills to the job. A finance job will involve numeracy, analytical and problem solving skills so focus on these whereas for a marketing role you would place a bit more emphasis on persuading and negotiating skills.

· "All of my work experiences have involved working within a team-based culture. This involved planning, organisation, co-ordination and commitment e.g., in retail, this ensured daily sales targets were met, a fair distribution of tasks and effective communication amongst all staff members."

Interests and achievements
· Keep this section short and to the point. As you grow older, your employment record will take precedence and interests will typically diminish greatly in length and importance.

· Bullets can be used to separate interests into different types: sporting, creative etc.
· Don't use the old boring cliches here: "socialising with friends".

· Don't put many passive, solitary hobbies (reading, watching TV, stamp collecting) or you may be perceived as lacking people skills. If you do put these, than say what you read or watch: "I particularly enjoy Dickens, for the vivid insights you get into life in Victorian times".
· Show a range of interests to avoid coming across as narrow : if everything centres around sport they may wonder if you could hold a conversation with a client who wasn't interested in sport.
	Writing about your interests

	Reading, cinema, stamp-collecting, playing computer games
Suggests a solitary individual who doesn't get on with other people. This may not be true, but selectors will interpret the evidence they see before them.

	

	Cinema: member of the University Film-Making Society
Travel: travelled through Europe by train this summer in a group of four people, visiting historic sites and practising my French and Italian
Reading: helped younger pupils with reading difficulties at school.
This could be the same individual as in the first example, but the impression is completely the opposite: an outgoing proactive individual who helps others.

· Hobbies that are a little out of the ordinary can help you to stand out from the crowd: skydiving or mountaineering can show a sense of wanting to stretch yourself and an ability to rely on yourself in demanding situations

· Any interests relevant to the job are worth mentioning: current affairs if you wish to be a journalist; a fantasy share portfolio such as Bull bearings if you want to work in finance.

· Any evidence of leadership is important to mention: captain or coach of a sports team, course representative, chair of a student society, scout leader: "As captain of the school cricket team, I had to set a positive example, motivate and coach players and think on my feet when making bowling and field position changes, often in tense situations"
· Anything showing evidence of employability skills such as team working, organising, planning, persuading, negotiating etc.

Skills

· The usual ones to mention are languages (good conversational French, basic Spanish), computing (e.g. "good working knowledge of MS Access and Excel, plus basic web page design skills" and driving ("full current clean driving licence").

· If you are a mature candidate or have lots of relevant skills to offer, a skills-based CV may work for you

References

· Normally two referees are sufficient: one academic (perhaps your tutor or a project supervisor) and one from an employer (perhaps your last part-time or summer job). See our page on Choosing and Using Referees for more help with this.

The order and the emphasis will depend on what you are applying for and what you have to offer. For example, the example media CV lists the candidate's relevant work experience first.

	When asked what would make them automatically reject a candidate, employers said:

· CVs with spelling mistakes or typos 61%

· CVs that copied large amounts of wording from the job posting 41%

· CVs with an inappropriate email address 35%

· CVs that don’t include a list of skills 30%

· CVs that are more than two pages long 22%

· CVs printed on decorative paper 20%

· CVs that detail more tasks than results for previous positions 16%

· CVs that include a photo 13%

· CVs that have large blocks of text with little white space 13%

Career Builder

If you are applying for more than one type of work, you should have a different CV tailored to each career area, highlighting different aspects of your skills and experience.

A personal profile at the start of the CV can work for jobs in competitive industries such as the media or advertising, to help you to stand out from the crowd. If used, it needs to be original and well written. Don’t just use the usual hackneyed expressions: “I am an excellent communicator who works well in a team…… “

You will also need a Covering Letter to accompany your CV.

What makes a good CV?

There is no single "correct" way to write and present a CV but the following general rules apply:

· It is targeted on the specific job or career area for which you are applying and brings out the relevant skills you have to offer

· It is carefully and clearly laid out: logically ordered, easy to read and not cramped

· It is informative but concise
· It is accurate in content, spelling and grammar. If you mention attention to detail as a skill, make sure your spelling and grammar is perfect!

If your CV is written backwards on pink polka dot paper and it gets you regular interviews, it's a good CV! The bottom line is that if it's producing results don't change it too much but if it's not, keep changing it until it does.[image: image4.png]

If it's not working, ask people to look at it and suggest changes. Having said this, if you use the example CVs in these pages as a starting point, you are unlikely to go far wrong.

How long should a CV be?

There are no absolute rules but, in general, a new graduate's CV should cover no more than two sides of A4 paper.
If you can summarise your career history comfortably on a single side, this is fine and has advantages when you are making speculative applications and need to put yourself across concisely. However, you should not leave out important items, or crowd your text too closely together in order to fit it onto that single side. Academic and technical CVs may be much longer: up to 4 or 5 sides.

Tips on presentation

· Your CV should be carefully and clearly laid out - not too cramped but not with large empty spaces either. Use bold and italic type faces for headings and important information

· Never back a CV - each page should be on a separate sheet of paper. It's a good idea to put your name in the footer area so that it appears on each sheet.

· Be concise: a CV is an appetiser and should not give the reader indigestion. Don't feel that you have to list every exam you have ever taken, or every activity you have ever been involved in - consider which are the most relevant and/or impressive. The best CVs tend to be fairly economical with words, selecting the most important information and leaving a little something for the interview: they are an appetiser rather than the main course. Good business communications tend to be short and to the point, focusing on key facts and your CV should to some extent emulate this.

· Be positive - put yourself over confidently and highlight your strong points. For example, when listing your A-levels, put your highest grade first.

· Be honest: although a CV does allow you to omit details (such as exam resits) which you would prefer the employer not to know about, you should never give inaccurate or misleading information. CVs are not legal documents and you can't be held liable for anything within, but if a recruiter picks up a suggestion of falsehoods you will be rapidly rejected. An application form which you have signed to confirm that the contents are true is however a legal document and forms part of your contract of employment if you are recruited.

· The sweet spot of a CV is the area selectors tend to pay most attention to: this is typically around the upper middle of the first page, so make sure that this area contains essential information.

· If you are posting your CV, don't fold it - put it in a full-size A4 envelope so that it doesn't arrive creased.

Research by forum3 (recruitment and volunteering for the not-for-profit sector) suggested:

· Graduates sent out 25 letters per interview gained.
· The average graduate will send out about 70 CVs when looking for their first graduate job. Of these, the average number of responses will be 7 including 3 to 4 polite rejections and the remainder inviting the graduate to interview or further contact.

· There was a direct link between the number of CVs sent out and the number of interviews gained: the more CVs you send out the more interviews you will get.

· Applicants who included a covering letter with their CV were 10% more likely to get a reply.
· 60% of CVs are mailed to the wrong person: usually the managing director. Applicants who addressed their application to the correct named person were 15% more likely to get a letter of acknowledgement and 5% more likely to get an interview

	“To say things like ‘I get on well with people’ is meaningless unless it is backed up by example”
Selector for a retail bank

· Applicants sending CVs and letters without spelling mistakes are 61% more likely to get a reply and 26% more likely to get an interview. "In the age of the spell checker, there is no excuse for spelling mistakes". The most common mistakes to not show up in a spell check were: fro instead of for, grate instead of great, liased instead of liaised and stationary instead of stationery.

· Set your spell checker to UK English (assuming you are British) or you will get center instead of centre, and color instead of colour.

· Other turn-offs include:
· misspelling the name of the company or the addressee,

· not having a reply address on the CV

· trying to be amusing.

· Using lower case i for the personal pronoun: "i have excellent attention to detail"

	Why you need to use a spell checker

· I would like a job in the servillian police

· I am applying for a mini-pupiledge

· I am a prefectionist and rarely if if ever forget details.

· Proven ability to track down and correct erors.

· I have good written comunication skills.

· Lurnt Word Perfect computor and spreadsheet pogroms.

· Develop an annual operating expense fudget.

· Good custerme rservice skills.

· In my 3rd year of BA houners English.

And why you must read it carefully as well

· I was a prefect and pier mentor

· I would like to do a law conversion cause

· Extra Circular Activities

· But I was not aloud to be captain

· At secondary school I was a prefix

· In my spare time I enjoy hiding my horse

· I hope to hear from you shorty

· I have a desire to work with commuters

· Dear Madman (instead of Madam)

· My hobbits include - instead of 'hobbies'

· I am sicking and entry-level position

· I have a friendly manor

· Over sight of an entire department

· Restaurant skills: Severing customers

· In charge of sock control - instead of 'stock control'

· I’m an accurate and rabid typist

· Over summer I worked for an examinations bored.

· Abilty to meet deadlines while maintaining my composer

· Cleaning bathrooms and hovering hallways.

· Have made speech's at Open Days

· I can make models using a verity of different materials
	· Instrumental in ruining an entire operation for a chain operator

· I was an administrator in a busty office.

· Suspected to graduate early next year

· For a PR job: I have a long term interest in pubic relations

· I want experience in a big sex practice

· Vox pox for BBC Radio, which enhanced my ability to analyse and synthesise information

· A ' full shit system’ instead of ‘a full shift system’

· Enthusiasm was needed in order to communicate information in an interesting manor.

· I own and maintain a volts wagon beetle.

· As indicted, I have over 5 years of analysing investments.

· On an application to work with teenagers – I am experienced in teaching marital arts

· Relevant work experience’: followed by ‘Irrelevant work experience’

· My role included typing in details of accounts, customer liaison and money-laundering duties.

· I am a genital person (instead of gentle!)

· I would be happy to work in any part of England or Whales.

· I am still under sided on my career

 Thesaurus (using the wrong synonym!)

· I demand a salary commiserate with my extensive experience

· I am a strenuous student.

· Reason for leaving last job: maturity leave

· i am a conscious individual with good attention to detail (Kent graduate)

· Received a plague for salesman of the year.

· I was formally in a music group in which I performed in three conservative years.

· I have a degree in orgasmic chemistry.

· I have a doable award in science

Fonts

	Unnecessary use of complex words or hard to read fonts gives a bad impression: people who use simple, clear language are rated as more intelligent.

· TIMES NEW ROMAN is the standard windows "serif" font. A safe bet - law firms seem to like it!
A more interesting seriffont might be GEORGIA.
· ARIAL is the standard windows "sans" font.
Sans fonts don't have the curly bits on letters. As you can see they're cleaner and more modern than Times or Georgia and also looks larger in the same "point" size (the point size is simply how big the letters are on the page.) However Arial and Times New Roman are so common that they're a little boring to the eye. Notice how, in the example to the right, Verdana in 10 points looks bigger and easier to read than Times New Roman in 12 points.

· A more classy choice might be VERDANA which has wider letters than most fonts.[image: image5.png]This is Arial in 12 points
This is Verdana in 11 points
This is Verdana in 10 points

‘This is Times New Roman in 12 points

or GENEVA - these are both common sans fonts. Don't use Comic Sans!

· FONT SIZE is normally 12 points for the normal font with larger sizes for subheadings and headings.
· or 10 points. My favourite CV body text font is 10 point Verdana or Lucida Sans with 12 or 14 points for sub headings.
· 14 points is too big for the normal body font - wastes space and looks crude.

· and 8 or 9 points too small to be easily readable by everyone, especially in Times New Roman which should not be used in sizes less than 11 points
· Although many people use 12 points, some research on this suggested that smaller point size CVs (within reason) were perceived as more intellectual!
· Most CVs are now read on screen rather than on paper. It's no coincidence that Serif fonts are rarely used on the web - they are much less readable on screen (Times Roman was first used on Trajan's column, 2,000 years ago!), and some fonts, such as Verdana, were designed with screen readability in mind. This web site is set in Verdana which, as you can see, is clear and easy to read.

· If you find fonts interesting see this BBC article and this "Periodic Table" of Typefaces
	The Recruitment and Employment Commission says that about half of all CVs received by recruitment consultants contain spelling or grammatical errors.

Candidates aged between 21 and 25 are most likely to make these mistakes andgraduates in this age group are twice as likely to make mistakes as those who did not go on to university. See http://careers.guardian.co.uk/cv-mistakes

DifferentTypes of CV

· Chronological - outlining your career history in date order, normally beginning with the most recent items (reverse chronological) . This is the "conventional" approach and the easiest to prepare. It is detailed, comprehensive and biographical and usually works well for "traditional" students with a good all-round mixture of education and work experience. Mature students, however, may not benefit from this approach, which does emphasise your age, any career breaks and work experience which has little surface relevance to the posts you are applying for now. See an example chronological CV here
· Skills-based: highly-focused CVs which relate your skills and abilities to a specific job or career area by highlighting these skills and your major achievements. The factual, chronological details of your education and work history are subordinate. These work well for mature graduates and for anybody whose degree subject and work experience is not directly relevant to their application. Skills-based CVs should be closely targeted to a specific job. See an example skills-based CV here
If you are applying for posts outside the UK, remember that employers in other countries are likely to have different expectations of what a CV should include and how it should be laid out. The "Global Resume and CV Handbook" (available from Reception) and the Prospects website will help you prepare CVs for overseas employment. See our work abroad page.
Targeting your CV

If your CV is to be sent to an individual employer which has requested applications in this format, you should research the organisation and the position carefully.

In the present competitive job market, untargeted CVs tend to lose out to those that have been written with a particular role in mind. For example a marketing CV will be very different from a teaching CV. The marketing CV will focus on persuading, negotiating and similar skills where as the teaching CV will focus more on presenting and listening skills and evidence for these.

If your CV is to be used for speculative applications, it is still important to target it - at the very least, on the general career area in which you want to work. Use our I Want to Work in pages and sites such as www.prospects.ac.uk to get an idea of what the work involves and what skills and personal qualities are needed to do it successfully. This will enable you to tailor the CV to the work and to bring out your own relevant experience.

Even if you are using the same CV for a number of employers, you should personalise the covering letter - e.g. by putting in a paragraph on why you want to work for that organisation.

For example CVs, application forms and covering letters see www.kent.ac.uk/careers/cv/cvexamples.htm with notes highlighting points relating to the content and style.

	How NOT to do it

One graduate had emailed out over 80 CVs without getting a single reply and was puzzled as to why.

I asked him to show me what he had sent out. He had sent identical CVs and letters to all the companies in one mass email. Recruiters opening the email could see the names of the 80 companies he had applied to in the "To: " box of the email!

Emailed CVs and Web CVs

· Put your covering letter as the body of your email. It's wise to format it as plain text as then it can be read by any email reader.

· Emails are not as easy to read as letters. Stick to simple text with short paragraphs and plenty of spacing. Break messages into points and make each one a new paragraph with a full line gap between paragraphs. DON'T "SHOUT": WRITE IN UPPER CASE!

· Your CV is then sent as an attachment. Say you'll send a printed CV if required.

· PDF (portable document format) is perhaps becoming the most widely used format now . There are PDF-readers for all platforms (Windows, MacOS, Linux). This also guarantees that the CV will look the same, no matter what reader is used to view the document. Modern versions of Microsoft Word contain a PDF export function or you can download a free pdf converter such as Cute pdfwww.cutepdf.com/Products/CutePDF/writer.asp: you install it and then "print" the document to a folder on your PC.

· You can also use MS Word (.doc) format, however .doc format is not guaranteed to be compatible among different versions of Microsoft Word, so a CV might look garbled when opened with an outdated or newer version of Word. Also .doc files may not easily open on computers using Linux and Apple platforms. .doc-files may also contain sensitive information such as previous versions of a document perhaps leading to embarrassment. MS Word documents can contain macro viruses, so some employers may not open these. Send the CV in .doc (Word 2003) format, rather than .docx (Word 2010) format, as not everyone has upgraded to Word 2010, or downloaded the free file converter.

· Rich Text Format (.rtf), or html (web page format) are other alternatives.

· If in doubt send your CV in several formats. Email it back to yourself first to check it, as line lengths may be changed by your email reader.

· Also see How to Send a Resume by E-mail
Web CVs and Electronically Scanned CVs
Web CVs use HTML format. You can include the web address in an email or letter to an employer. They have the advantage that you can easily use graphics, colour, hyperlinks and even sound, animation and video. The basic rules still apply however - make it look professional. They can be very effective if you are going for multimedia, web design or computer gamesjobs where they can demonstrate your technical skills along with yourportfolio.
Electronically scanned CVs have been used by Nortel, Ford and others. Resumix is one package used for this: it has artificial intelligence which reads the text and extracts important information such as work, education, skills. For more information on this see our page on on-line applications
When emailing your CV to a potential employer it's probably wise to leave out your date of birth, place of birth and marital statusif you have any doubts about the validity of the organisation you are applying to. Due to age discrimination legislation in the UK you no longer have to disclose your age on a CV but if you wish to, you could give this rather than your date of birth.
The credit company I-profile recommended that CVs posted on-line should not contain your date of birth, place of birth, marital status, address and phone number as they can allow fraudsters to carry out identity theft and perhaps open bank accounts or apply for credit cards in your name.

MODULE 4

TOURISM AND ITS IMPACT

Text 1
An Introduction to Tourism Impacts
Read the text and be ready to speak about different tourism impacts.

Tourism takes place in the environment, which is made up of both human and natural features. The human environment comprises economic, social and cultural factors and processes. The natural environment is made up of plants and animals in their habitat. It is possible to make a distinction between the human environment and the natural environment and this is particularly useful when discussing the impacts of tourism. However, it is important to note that, in a real setting, the human environment and the natural environment are interwoven and human activity is both affected by and has effects on the natural environment.

These impacts are very visible in the destination region, where tourists interact with the local environment, economy, culture and society. Hence, it is conventional to consider the impacts of tourism under the headings of socio-cultural, economic and environmental impacts. In fact, tourism issues are generally multi-faceted, often having a combination of economic, social and environmental dimensions. Therefore when considering each of the types of impact in turn, it should be remembered that the impacts are multi-faceted, often problematic and not as easily compartmentalized as is often portrayed. In other words, tourism impacts cannot easily be categorised as solely social, environmental or economic, but tend to have several interrelated dimensions. It should also be noted that much tourism planning and management is in relation to tourism impacts in destinations and resorts.
Key perspectives

The impacts of tourism can be positive or beneficial, but also negative or detrimental. Whether impacts are perceived as positive or negative depends on the value position and judgement of the observer of the impacts. However, it is conventional for researchers and policy makers to note a number of both positive and negative effects of tourism. Positive economic benefits usually include contributions to the local economy and job creation. Positive social impacts of tourism can include the revival or boosting of traditional art or handicraft activity as a result of tourist demand. Positive environmental effects of tourism may include revenue generated from visits to sites of natural attraction being used to restore and maintain the attraction, as well as enhanced interest from visitors in the importance of the natural environment and therefore a greater willingness to support measures to protect the environment.

Negative economic effects of tourism may include food, land and house price increases in tourist destinations, which become particularly evident during the tourist season. Negative environmental consequences include pollution from vehicles, litter dropped by visitors, disturbance to habitats and damage to landscape features. Negative socio-cultural impacts may include the loss of cultural identity, particularly when tourists are from the developed world and the hosts are located in a developing country. This may be part of what is usually referred to as the demonstration effect. This occurs when inhabitants of a developing country imitate the activities of the visitors, who are from Developed countries. This may start off as what may be considered relatively innocuous behaviour, such as the desire to wear brand name jeans and consume branded fast food and drink, but can take the form of far more undesirable activities such as drug taking and prostitution.
Major influences on tourism impacts

• Where is tourism taking place? (e.g., a rural/urban location, a coastal/inland location, a developed /developing country)

• What is the scale of tourism? (e.g., how many tourists are involved?)

• Who are the tourists? (e.g. what is their origin? Are they domestic or international visitors? Are they from Developed or Developing countries?)
• In what type of activities do tourists engage? (e.g. are these passive/active? Are these consumptive of resources? Is there a high/low level of interaction with the host population?)

• What infrastructure exists for tourism? (e.g. roads? sewage system? electricity supply?)

• For how long has tourism been established?
• When is the tourist season? (time of year? importance of rainy/dry seasons)
Text 2

The Impact of Tourism in the Caribbean

Read the text and be ready to tell your partner about the impact of tourism in the Caribbean.

Tourism represents the biggest industry in the world. The consistent growth of tourists and tourism receipts over the decades since international travel became accessible to the general public, has convinced many developing nations that they can profit from tourism. Caribbean countries, such as Jamaica and Barbados, have had a history of tourism development, and the region as a whole has seen much growth in the sector. Even with the global recession of the 1970s and early 1980s, tourist arrivals to the Caribbean rose 52.2% from 1978-1988. Islands that were not apart of this initial surge in tourism are eager to obtain their share of the spoils, and those who are old hands in the industry seek to maintain or surpass their share. However, it is important that the Caribbean not take for granted their portion of the world’s tourists. In 1998, growth to Caribbean destinations was a slow 1.7%. In order to ensure continuing success in the tourism industry, islands of the Caribbean need to aggressively pursue a strategy of sustainable tourism development.

Tourism has made important social impacts on the Caribbean, such as bringing a renewed internal consciousness and celebration of indigenous Caribbean cultures and historic sites. They point to the many local arts and crafts trades that have been revived and made into lucrative local industries by tourist interests, the renovation of historic sites and monuments as tourist attractions, and the development and support of local festivals and cultural events because of heavy tourist participation and interest.

However, critics contend that any relative benefits of tourism have been far outweighed by the negative impacts of the industry in the Caribbean. They maintain that while the flow of foreign capital has increased within these countries, intra-island wealth distribution has been low. Indeed, they assert that too much profit from the tourist industry goes to foreign investors who own the hotels, communications systems, and intra- and inter- national transportation systems that have flourished during the tourism boom. They point out that increases in real wages in the Caribbean is misleading. In fact, tourism has created new and strong wage divides among the indigenous populations of the islands: between tourism workers with access to foreign currency and those outside of the industry, as well as, between menial labor and management. Many argue that tourism has reinvigorated racial and gendered labor divides, relegating Black people and women to stereotypical, low-paying, low-skill service jobs. Critics also note that insufficient infrastructure, i.e., governmental, communication and transportation, means that many Caribbean tourist destinations are unable to adequately control and monitor the influx of goods and people. This has allowed for the development of a largely uncontrolled criminal sector, including prostitution and drugs, that is attached to the tourist industry; as well as, exploitation of many workers in the tourism sector whose working conditions are not closely enough monitored. Furthermore, unlike proponents who claim that tourism has ended the Caribbean’s dependency on cash-crop economies, critics claim that the growth of tourism in the Caribbean has created a new mono-commodity system that is just as vulnerable to the whims of the outside world; wherein the commodity is the Caribbean land, people and culture. In fact, currently, the Caribbean is 4 times more dependent on tourism than any other region in the world, and it is becoming more dependent with threats to its agricultural, mining, and textile industries.

In addition, some argue that tourism has had a detrimental effect on the social and moral fabric of the Caribbean. The influx of luxury goods and services along with the tourists has changed the consumption needs and desires of the island populations, causing many to claim an increase in materialism. Due to increases in prostitution and drug selling and use, the tourist trade has also had a negative impact on the small islands. The commodification of Caribbean culture, land, and people for foreigners must also necessarily have a strong impact on the way that nationals view themselves and their culture.

Politically, many believe that the overwhelming power of foreign interest through tourism is weakening the local political voice. As the tourism industry claims a larger part of Caribbean economies, the concerns of local people are being sidelined for those of the industry. A critical and oft-cited example of this is the handling of the ecological damage of tourism on the Caribbean. Beaches and lagoons are being destroyed by overuse, pollution, and the stripping away of sand for use in the building of commercial tourist structures. Tourists have also put enormous pressure on the existing eco-system and infrastructure through their inordinate consumption of water, electricity, and seafood which can cause shortages, price increases, and/or, in the case of seafood, depletion of local supplies.

Over the years the Jamaican government has continually invested in tourism development, and its “Come Back to Jamaica” advertisement campaign being a well-known example of that. While tourism has been a successful sector of the Jamaican economy, it has not escaped problems that question a focus on tourism as a means of national economic development.

These problems fall into two broad categories: tourism’s negative impact on the environment and the impact the industry has on local inhabitants. There often appears to be an irresolvable conflict between economic growth and maintaining the environment. Large-scale tourist developments inevitably have an impact on local communities and wildlife habitats.
The challenges that arise with the pursuit of tourism as a means of economic development are being addressed within Caribbean. Regional bodies such as the Association of Caribbean States have had several meetings on sustainable tourism development on a regional level. The nongovernmental group, Caribbean Action For Sustainable Tourism, has produced a plan of action for the Travel and Tourism industry, which emphasizes ten areas of concern: “waste minimization; energy efficiency; conservation and management; management of fresh water resources; waste water management; hazardous substances; transport; land-use planning and management; involving staff, customers, and communities in environment issues; design for sustainability; and partnerships for sustainable development.”

· Furthermore, the Vice President Fernandez noted the following challenges :

· Achieving a balance between the inputs into tourism and its outputs to other sectors and achieving a working relationship with industries, such as agriculture.

· Incorporating environmental issues, transport, and education into sustainable tourism.

· Protecting the Caribbean Sea from waste from other countries and other contaminants.

· Ensuring that mass tourism does not destroy us. “There is a need for greater stress on the sustainability of our product and for a more qualitative vs. quantitative base for tourism.”

· Sharing responsibility for all this between central government, local government, and other social organizations and tourism bodies.

Tourism has a tendency to be more negative than positive when used as the sole, or primary, vehicle for development and when taken out of the hands of the local people who are most impacted. The Caribbean, like much of the Third World, is currently experiencing many of the negative side effects of the tourist trade. However, principled tourism, i.e. a planned tourism that is developed with the community and with community’s interest in mind, has an enormous potential to improve the economies and living conditions of the indigenous population.

Text 3

Tourism in India

Read the text and be ready to prepare your own presentation about tourism in India using the information from the text.

Problems

India's tourism industry has a worker shortage. Insufficient accommodation, unclean rooms and food problems plague tourists who come to India. Many places in the interior of the country are not well-connected by proper roads, railways or airways. Excessive bureaucracy also delays new hotel and transportation projects. Tourists are often exploited economically, and criminal elements in India can make visits to India unsafe for women and elderly tourists. The tourist attractions in India are also being damaged by pollution. Oil refinery smoke is damaging the Taj Mahal, while ecosystems of the coasts, Rann of Kutch and the Himalayas are being battered by pollution.
Areas Where Problems are Acute

Tourism problems are more common in the rural interior of the country. These areas are rich in natural beauty, but they often lack basic infrastructure and accommodations for tourists. Often these regions are highly agrarian. The government is often unable to secure enough land for developing tourism infrastructure because it adversely affects local farmers. An instance of this phenomenon is Orissa.
Effect of Tourism Problems in India

These problems have contributed to India's low share of 1 percent of the world's total tourist arrival percentage. It also leads to concentration of tourist attention to certain parts of the country. For example, the transport and communication industries of Delhi-Jaipur-Agra in northern India and Bhuwaneshwar-Konark-Puri in Orissa are preferred over other equally attractive Indian destinations. These problems also shorten the tourist season in India, which then leads to unemployment in off-seasons.

NO other country has so much to offer to a tourist than India. But India, the cradle of Hinduism, Buddhism and Sikkhism and "the second biggest Muslim country in the world" (on the basis of its Muslim population) has far more to offer to a tourist.

It is true that the handful of Western tourists who visit India each year are attracted by the Taj Mahal because they hardly know that India has hundreds of tourist attractions similar to the Taj. Very few people in the West are aware of the Ajanta and Ellora Caves of Maharashtra, the ancient temples of Mahabalipuram (Mamallapuram) in Chennai, the Jagganath and Sun Temples in Orissa, the Golden Temple in Amritsar or the centuries-old royal palaces of Jaipur, Jaisalmeer, Delhi and Mysore.

India has a coastline stretching over 6,000 kilometres, but only a small number of tourists visit Goa for swimming, surfing and sunbathing. Delhi and its immediate environs is a repository of as many — and even more ancient — historic and religious monuments as Rome, but the number of tourists visiting Delhi is only a minute fraction of the tourists who throng Rome each summer.

Why do more tourists go each year to small city-states and commercial centres like Hong Kong and Singapore than to India? Or why are Dubai and Kathmandu more popular tourist destinations than Delhi or Khajuraho?
The answer is simple. India does not welcome tourists.
A tourist's tale or predicament, based on the actual experiences of some of my foreign friends, could be narrated as follows: The tourist flies by Air India only to discover how its service, both on and off the plane, and its food are poor. From the moment of arrival to the time of departure, the tourist is constantly reminded that he/she is a foreigner. It all starts with a queue marked "Foreigners" at immigration control. On coming out of the airport, he/she heads for the taxi stand. Except at major international airports where the taxi service is adequately organised, the tourist, at all other airports, is literally taken for a ride by the taxi. If the tourist is not part of a pre-arranged package-tour group and if he/she is not already booked in a hotel, choosing a hotel becomes a daunting task. Not all tourists who come to India can afford the luxury of a five-star hotel and opting for any other class of hotel often proves to be a hazardous experience since food, hygiene and the general standard of cleanliness of hotels, other than five-star, leave a lot to be desired.

As the tourist ventures out of the hotel in search of the tourist attractions, he/she is greeted by a band of beggars who suddenly remind him that he/she is in India. Unable to find a "Tourist Information Centre", the tourist heads towards the local tourism department where the officials try to help in their own peculiar way. On returning to the hotel room, the tourist discovers that his/her luggage has been ransacked and some of his/her personal effects are missing. Disappointed, the tourist heads back to the airport to catch the next available plane home.

The cost of a five-star hotel varies from $100 (Rs. 4,500) to $200 (Rs. 9,000) depending on its location (some leading five-star hotels cost even more). Considering that both labour and materials (including food) cost significantly less in India than Europe, the current costs appear too high. Also, an average European could spend up to10 nights with his/her monthly income. These incontrovertible facts merely confirm that Indian five star hotels make far more profit and are less competitive than their European or American counterparts. They seem to enjoy a monopoly status at present.

The imposition of luxury tax on five-star hotels by State Governments also does not help the tourist. This tax varies from six per cent to about 20 per cent of the hotel cost. He/she is not a millionaire and the holiday is not something to be treated as luxury by the States. In fact, the tourist brings the much-needed foreign exchange. The recent exorbitant increase in admission charges for foreigners to major tourist attractions appears to be a desperate move both by the Centre and the States. As an attempt to bolster declining tourist income it can only prove counter-productive — many tourists now feel that they are being exploited. Indian national monuments and tourist attractions are also part of the world heritage and to discriminate against foreign tourists by imposing higher admission charges on them is not fair.

India’s tourism problems could only be resolved through radical reforms. The Government, both at the Centre and the State, should first set their house in order by reorganising and revamping the tourism departments (and ministries). They should be run by a small, well-trained team of professionals and experts and not by an army of novices and neophytes. Some of them should be sent abroad to places like Hong Kong, Singapore and Dubai, and not Europe or the United States where they normally go, to learn first hand why these places attract more tourists than India. The lessons learnt should then be applied to their respective departments.

There is an appalling lack of facilities at Indian airports. Have Indian tourist authorities and airport managers ever visited airports like Bangkok and Dubai to find out what facilities an international airport should offer to a tourist. Why does not India issue visas to genuine tourists on arrival in India just as Bangkok and Dubai do? Hotels are India's Achilles heel as far as tourism is concerned. Only one class of hotel — the five-star — is available to foreign tourists, but it is beyond the resources of a majority of them. Most of the other hotels do not come up to the international standards of cleanliness and hygiene. There is an urgent need in India now for reasonably priced (Rs.1,250 to Rs. 2,500 per night) "Bed-and-Breakfast" type hotels which are equipped with all basic amenities and extremely clean and tidy. These hotels — or hostels — should be located within easy reach of the tourist resorts so that the tourists could go and stay as long as they want to A "Rs.1,250 per night" hotel could also yield good profit to a hotel entrepreneur if properly run.

Improvement of existing facilities at popular tourists' resort is essential and urgent. The minimum facilities required are separate and frequently-cleaned toilets for men and women, playgrounds for children, air-conditioned cafeterias/restaurants where fresh Indian good is sold at reasonable prices (Indian food is as popular abroad as it is in India), English-speaking tourism department approved guides a tourist information centre with free printed information about the resort available in English, Hindi, Urdu, French, German, Italian and Arabic, stalls selling maps and guides and Indian bric-a-brac. The information centre should also provide information to tourists on transport, hotels and food. None of these facilities was available at the Ellora caves when I visited them in January 2002. Having scaled several rungs of the development ladder since Independence 55 years ago, India should now turn its attention to develop its colossal tourism potential.
Good reasons to stay

IN the Arab world today, while Western tourists still come in search of the region's past, Arab governments are feverishly promoting tourism as a means to build their own economic futures. The argument posed by its boosters— such as state elites, private entrepreneurs and international bankers — is that the Arab world's warm climates, sunny beaches, vast deserts, historical monuments, and native hospitality are some of the most valuable resources of the region and they should be exploited for the means of generating new sources of wealth. This industry has been touted as a means to help adjust their developing economies to the ever more competitive pressures of the global marketplace. Tourism with its roots in religious pilgrimages around the Eastern Mediterranean has a claim to be considered one of the oldest trades in the region.

It should be no surprise then the area with some of the most rapid success with the model of enclave tourism has been in the gulf states such as Bahrain and the Emirates which have already built up their economies and societies as high income enclaves.

This was made possible with oil wealth, though now they are seeking to diversify their economies. Dubai now has a concerted effort to promote itself as a tourist zone, but note that as a senior tourism official stated: we seek "to give people what they want, but only attract who we want". The development in the UAE of mega-million dollar theme parks and tourist villages are far out pacing similar efforts elsewhere in the Arab world.

Text 4

Changing Tourism in Latin America

Read the text and analyse the information presented in it. Be ready to explain the highlighted words.

The most common images of tourism are sun, sea and sand, and Margarita Island, in the Venezuelan Caribbean, certainly has all of them. It is also a good place to see where Latin American tourism is going, and how it is adapting to new realities.

The island hosted this year’s International Tourism Fair (FITVEN 2011), with 11 guest countries, including Colombia, Cuba or Dominican Republic.

All the countries involved seemed to agree on two aspects: the need for more sustainable tourism, and that tourism should respect and integrate with local communities so they can benefit from this industry.

Alejandro Fleming, Venezuela’s Tourism Minister, said: “We need a kind of tourism that does not replace other economic activities. It has to be a complement to other economic activities. Taking the example of the beach and the fishermen, fishermen must be integrated in the tourism development of their coastal area. For example, in the morning they can fish, and in the afternoon, they could work as guides.”

César José de los Santos, the Dominican Republic’s Regional Tourism Minister, shared this view:

“This is the future of tourism, and we are working to have a tourism that distributes revenues better.”

The aim then is to make sure that everyone can benefit from the tourism sector not just those who are directly working within it. Margarita Island’s other main industry is fishing. So does tourism also have benefits for them?

According to Víctor Sucre, a fish salesman, the two industries work well together: “I lived from tourism most of my life. Before, I worked in a restaurant, and now I work as a fish salesman, selling to restaurants. During the high tourist season, everybody sells their goods: the fishermen, the restaurants, the shops. Everybody is happy.”

It seems logical to have close relations between tourism and local industries, such as fishing, but there are still more benefits for communities with high levels of tourism.

In Venezuela, university students must fulfil some social service obligations to get their degrees, and the University in Margarita – Unimar, takes advantage of this. It created a project in which students teach foreign languages to local people who would normally not have access to such skills.

Luisa León is the Unimar Community Services Manager: “We are working to increase the use of English, and also French, but local communities demand mostly English. We are also preparing some manuals with the most common expressions in English, to distribute them to the people working in the street markets, such as sellers of food, religious icons, and traditional craftwork or people working in the gastronomy sector.”

At the tourism fair a lot of effort is going into showing how the industry is adapting on a larger scale.

Countries use tourism not only as a source of revenue, but also to project a view of their country to the wider world. One example is Colombia. Often described as dangerous because of drugs trafficking and conflict, the country’s tourism bosses are trying to change this image, as their slogan shows: “The only risk is wanting to stay”.

Proexport Tourism consultant Humberto Rodríguez is working to change the image of Colombia: “With this slogan we want the world to see us in a different way, we want to change the perception of a dangerous country as we had in the past. And we are seeing positive results: The number of tourists who come to Colombia has greatly increased. In four years, it went from one million (per year) to 2.5 million.”

Cuba is also facing important changes, but in its case, the Cubans do not use tourism directly to change their image. They take advantage of being a top tourism destination to attract people, so that they can see what Cuba is like for themselves.

Jose A. Perez, President of ALBA Cultural Fund, explained: “Cuba has its political reality, and it’s not from now, it’s from 50 years ago. Trying to change this image is impossible. But we have 2.5 million tourists who come to Cuba every year, and they see what Cuba is really like.”

The story is similar across all of the countries at the fair, where the main conclusions were that tourism needs to adapt to the constant evolution of society and a changing world, while also integrating better with local communities.

Text 5

Tourism in the Mediterranean

Read the text and be ready to dwell on tourism in the Mediterranean.

The Mediterranean is a leading tourist destination and tourism has dramatically changed the Spanish coastline. Fishing villages used to line the coast, but now high-rise hotels dominate. In the 1960s a tourism boom created visual pollution, loss of habitats and contamination of the surrounding sea water. Untreated sewage was pumped into the sea because the resorts had difficulty handling excess sewage in the summer months. This caused illnesses in humans and disruption to the marine environment. The European Union has introduced new guidelines to keep beaches healthy and improvements have been made to the beaches in Spain. The 'Blue Flag' is a guarantee of a clean beach and many have now reached this standard.
MADRID - The rate of decline in stays at Spain's hotels eased in August as Spaniards opted to vacation closer to home, but a declining number of foreign holidaymakers continued to weigh on the country's key industry.

Tourism, which accounts for around 11 percent of Spain's gross domestic product, has taken a battering this year as the global economic downturn led foreigners to seek cheaper beach destinations.

Overnight stays fell 5 percent in August year-on-year compared to a 5.5 percent decline in July, the National Statistics Institute (INE) said on Wednesday, due to a 10.6 percent fall among non-residents.

Hotel stays among residents rose 2.2 percent in August as Spaniards, struggling in a deep domestic recession, gave up travel to exotic foreign destinations in exchange for more economic options along their own coasts.

Stays by Britons, who have been hit by a fall in sterling's value against the euro, fell 10.4 percent and by Germans 14.2 percent.

"The problem is that the beach, sun and party package is no longer enough to attract tourists to Spain. There are other destinations that have the same on offer, and are cheaper," said BPI analyst Joaquin Romanillos.

SLIDING DOWN THE RANKS

Spain recently lost its ranking as the world's second most popular tourist destination to the United States, which has benefitted from more favourable exchange rates for Europeans given the weak dollar, but has also lost out to closer rivals including cheap and developing economies in eastern Europe.

The number of foreign tourists arriving in Spain in August fell 8.1 percent from a year earlier, the tourism ministry said on Monday, while Croatia had an unexpectedly large increase in foreign visitors over the summer.

As hotels registered falling stays due to the declining number of foreign tourists, they also lost out to apartment rentals, an option favoured by an increasing number of cash-strapped Spaniards.

Mercasa holiday rental agency in Calpe on the east coast of Spain completely filled their two-bedroom, front-line beach apartments in August at a price of about 1,800 euros ($2,665) a fortnight, owner Jose Luis Campillo said.

"The problem (for hotels) isn't fewer people, it's overcapacity from over-building during a long property boom," Campillo said.

The trend has made for tough trading conditions for Spain's leading listed hoteliers NH Hoteles (NHH.MC) and Sol Melia (SOL.MC).

PAGE
3

