	[image: image1.png]B 15 (R _
Environmental Protection Department

	Review of the Latest Practices on
Environmental Evaluation of Tourism Policies and Proposals

Review of the Latest Practices on Environmental Evaluation of Tourism Policies and Proposals

(2007)
Final Report

1. INTRODUCTION

1.1 Overview

1.1.1 Tourism is a growing industry in Hong Kong and millions of tourists are flocking to experience Hong Kong’s wonders every year. Apart from visiting traditional attractions, tourists are becoming more and more interested in visiting attractions with the concept of sustainable tourism. The market and demand for sustainable tourism is growing in Hong Kong as well as internationally.

1.1.2 In recent years, there have been increasing numbers of new initiatives and proposals to the government to further enhance Hong Kong’s attractiveness to tourists. Many of the proposals are associated with enhancing green attractions in Hong Kong, such as developing country parks, pristine sites and beaches into tourism attractions. Accordingly, there is an increasing need to enhance the present tools for evaluating the environmental acceptability and sustainability of tourism proposals and developing an environmental evaluation process for tourism policies and proposals, which can be assisted by reviewing what other countries are doing and by understanding international trends.

1.1.3 Atkins China Ltd. (Atkins) have been commissioned to undertake a review under the Tender Ref.: SA 06-004 ‘Tender for Hire of Service for a Review of the Latest Practices on Environmental Evaluation of Tourism Policies and Proposals’.

1.2 Objectives of the Services

1.2.1 The goal of this review is to collect information to facilitate the Environmental Protection Department (EPD) in identifying tools for the environmental evaluation of two kinds of initiatives:

· Tourism policies, programmes and plans; and

· Sustainable tourism proposals.

1.2.2 The specific objectives of this review are to:

· Identify and review the latest policies, policy tools, mechanisms and practices on environmental protection scrutiny of tourism policies, programmes and plans; and

· Identify and review the latest guidelines, criteria, requirements, tools and practices on assessing, certifying and enforcing sustainable tourism proposals, including both the statutory and the non-statutory systems.

1.2.3 A review was undertaken of the latest international practices in these areas which included several different countries, development co-operations and other international organisations, renowned in the field of sustainable tourism. For tourism proposals, the objective was also to present examples of environmentally sustainable tourism projects that have been implemented in each country and for each development co-operation and organisation.

1.2.4 Stage 1 of this assignment reported the findings of the review of the practices of nine different countries and one development co-operation. Stage 2 of this assignment includes the Final Report covering the Stage 1 findings and the remaining ten countries and six organisations identified for Stage 2. The countries and the development co-operations for the two stages were selected by the EPD and are presented in Table 1.1.

Table 1.1
Countries and Organisations for Review in Each Stage

	Countries

	Stage 1

	Europe
	Australasia

	· Finland
	· Australia

	· France
	· New Zealand

	· Switzerland
	North America

	· United Kingdom
	· United States of America

	
	Asia

	Development Co-operations
	· Japan

	· United Nations Environment Programme (UNEP)
	· South Korea

	Stage 2

	Europe
	North America

	· Austria
	· Canada

	· Denmark
	Asia

	· Germany
	· Mainland China

	· Netherlands
	· Singapore

	· Norway
	· Thailand

	· Portugal
	

	Development Co-operations
	Other International Organisations

	· United Nations Development Programme (UNDP)
	· United Nations World Tourism Organisation (UNWTO)

	· Asian Development Bank (ADB)
	· United Nations Educational, Scientific and Cultural Organisation (UNESCO) World Heritage Centre

	· World Bank (WB)
	· Green Globe

1.2.5 Questionnaires were sent to the authorities of the countries and organisations above for understanding their practices in relation to the objectives of this assignment. Since the authorities of France and Portugal did not respond to the questionnaire and relevant information could not be obtained through literature review, these two countries were replaced by South Africa and Costa Rica.
1.2.6 The organisations / co-operations identified in the brief include the United Nations Environment Programme (UNEP), the United Nations Development Programme (UNDP), the Asian Development Bank (ADB) and World Bank (WB). In addition, three internationally renowned organisations in the field of sustainable tourism were selected and agreed by the EPD for this review as described below.

1.2.7 The World Tourism Organisation (UNWTO) is a specialised agency of the United Nations and is a leading international organisation in the field of tourism. It plays a central and decisive role in promoting the development of responsible, sustainable and universally accessible tourism. The UNWTO serves as a global forum for tourism policy issues and is a practical source of tourism related information. It encourages the implementation of the Global Code of Ethics for Tourism to minimise the negative social and environmental impacts. This organisation is included because a review of its work can provide a wider perspective of the latest trends in sustainable tourism.

1.2.8 The United Nations Educational, Scientific and Cultural Organisation (UNESCO) is dedicated to promoting international dialogue and co-operation in the fields of education, natural science, social, culture and communication. One of UNESCO’s many roles is the assessment and designation as well as the monitoring of the management for the list of World Heritage Sites by the UNESCO World Heritage Centre. This is an established programme and will provide very useful insight into the methods adopted for assessing and monitoring sites against an international set of guidelines, which are based on the principles of sustainable development and tourism.

1.2.9 Green Globe is the global benchmarking, certification and improvement system for sustainable travel and tourism. It is based on Agenda 21 and principles for sustainable development endorsed by the Earth Summit in 1992. The system, which provides companies, communities and consumers with a path to sustainable travel and tourism, was initially developed in 1993 by the World Travel and Tourism Council (as Green Globe 21). Companies and communities are certified in accordance with four global standards: company, community, international ecotourism, and precinct planning and design. A review of Green Globe provides an understanding of a leading certification system for sustainable tourism.

BACKGROUND

1.3 Concepts and Definitions

Sustainable Tourism

1.3.1 At the 1992 Earth Summit in Rio de Janeiro, Agenda 21
 was adopted by 182 countries and sets out a comprehensive blueprint of actions to be taken globally, nationally and locally by organisations of the United Nations (UN), governments, and major groups in every area to bring about sustainable development. Stakeholders of the travel and tourism industry including world organisations, governments and industries started to include sustainable development principles into their agendas and the concept of sustainable tourism has gathered momentum ever since.

1.3.2 The World Tourism Organisation (WTO) Committee on Sustainable Development of Tourism defines sustainable tourism as:

“Development that meets the needs of present tourists and host regions while protecting and enhancing opportunities for the future. It is envisaged as leading to management of all resources in such a way that economic, social and aesthetic needs can be fulfilled while maintaining cultural integrity, essential ecological processes, biological diversity and life support systems
”.

1.3.3 The Johannesburg Summit on Sustainable Development in 2002
 led the way for WTO to revise the definition of sustainable tourism in 2004. They define sustainable tourism as:

“Sustainable tourism development guidelines and management practices are applicable to all forms of tourism in all types of destinations, including mass tourism and the various niche tourism segments. Sustainability principles refer to the environmental, economic and socio-cultural aspects of tourism development, and a suitable balance must be established between these three dimensions to guarantee its long-term sustainability
.”

1.3.4 Thus, according to WTO, sustainable tourism should:

· Make optimal use of environmental resources that constitute a key element in tourism development, maintain essential ecological processes and help to conserve natural resources and biodiversity.

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

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

1.3.5 As defined by the Global Development Research Centre, sustainable tourism in its purest sense is:

“An industry which attempts to make a low impact on the environment and local culture, while helping to generate income, employment, and the conservation of local ecosystems. It is responsible tourism which is both ecologically and culturally sensitive
.”

1.3.6 In New Zealand, sustainable tourism is about operators and regions working smarter and more sustainably. For example, operators should:

· Make their business practice more energy- and waste-efficient;

· Involve the community in decision making;

· Identify potential risks to the environment from their business and avoiding those risks;

· Identify opportunities to market a business as sustainable; and

· Identify beneficial partnerships.

The natural environment, our communities, cultures and businesses all form part of what makes up the tourism industry. Businesses can benefit from the increasing number of visitors seeking an authentic and interactive experience by incorporating sustainable business practices into their operations
.

1.3.7 Although definitions of sustainable tourism vary somewhat they all embrace the sustainability principles in environmental, socio-cultural and economic terms and require a commitment from stakeholders involved including governments, tourism operators, the community and visitors. The underlying principle of sustainable tourism development is to ensure economic, social and environmental viability for tourism developments for its life span. It is important to distinguish the difference in the concept of ecotourism from sustainable tourism which includes all sectors of the tourism industry and not just nature or culture-based attractions.
1.3.8 Making tourism sustainable is not limited to the level of policy and planning but can also be enforced in the development and operation of tourism. Certification systems initiated by independent organisations or individual countries for tourism operators, infrastructure and destinations are gaining more recognition and can also play an important role (e.g. Green Globe offers four types of certification standards for company, community / destinations, international ecotourism, and precinct planning and design).

Ecotourism

1.3.9 Confusion over the meaning of sustainable tourism has been compounded in some countries by use of the term “ecotourism” as meaning the same as “sustainable tourism”. However, ecotourism is more appropriately considered to be a subset of sustainable tourism
.
1.3.10 The year 2002 was declared by the UN as the International Year of Ecotourism and Quebec Declaration on Ecotourism was announced during the World Ecotourism Summit. In the declaration, it is recognised that ecotourism embraces the principles of sustainable tourism, concerning the economic, social and environmental impacts of tourism.
1.3.11 To distinguish ecotourism from the sustainable tourism, the declaration stated that ecotourism embraces the following specific principles:

· Contributes actively to the conservation of natural and cultural heritage;

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

· Interprets the natural and cultural heritage of the destination to visitors; and

· Lends itself better to independent travellers, as well as to organized tours for small size groups
.

Policy, Plan and Programme

1.3.12 Policy, plan and programme can be understood as a hierarchy in a decision-making process. Broadly speaking, a policy is a high level of action incorporating general goals. A plan or programme is a set of practical action or procedure designated to implement policies and achieve their aims.

1.3.13 A local example of the actions leading up to the development of programme is as follows: as a consequence of the downturn in visitor arrivals after 1997, the government of the Hong Kong Special Administrative Region (HKSAR) decided that Hong Kong needed to diversify its tourism product to stay competitive. It was identified that family market was seen as one of the options. It then became a government policy to identify family friendly attractions products and to establish an institution (Hong Kong Tourism Commission) to look at this specific issue. This policy was then developed as part of a study to review possible locations and attractions / concepts (e.g. Universal Studios, Disneyland), which was the planning or programme stage. Policy, plan and programme are of strategic level and the implementation of a plan or programme is through project(s) (i.e. Disneyland theme park).
Sustainable Tourism Proposals

1.3.14 Tourism itself is a broad concept and tourism projects can vary greatly in size and nature. For example, they can range from a theme park development (e.g. Disneyland) or a walking trail in a country park and can include infrastructure to support the existing tourism facilities (e.g. access road improvement to a resort area) or a reform of a licensing system for tourism operators in a protected area. As such, the sustainable tourism projects identified for this review are wide ranging.
Screening

1.3.15 Screening is a process of determining whether or not an assessment is required for a particular project and it is intended to ensure that proposed project is subject to the appropriate extent and type of environmental assessment.

Scoping

1.3.16 Scoping provides a focus for environmental assessment by identifying key issues of concern at an early stage and ensuring that they are subject to assessment at the appropriate level.

Environmental Report

1.3.17 Environmental report means a document containing the description of the likely environmental impacts. The terminology used for describing the document varies in different countries (e.g. environmental report, environmental statement, assessment statement).

1.3.18 The level of details and the content requirements of environmental report are subject to the assessment requirements of the countries. An environmental report can contain preliminary review findings or comprehensive analysis of assessment results.

Public Consultation

1.3.19 Public consultation is a process involving the public, which is formalised, therefore obliging the competent authority to take the results into consideration. Increasingly green groups or organisations engage in the process of public consultation and contribute during the environmental protection scrutiny of tourism policies, plans, programmes and proposals.
Strategic Environmental Assessment (SEA)

1.3.20 SEA is a systematic process, with multi-stakeholder involvement, for analysing and evaluating environmental implications of proposed policies, plans and programmes, for assisting in strategic or planning decision-making and for following up strategic or planning decisions
.

1.3.21 SEA includes the evaluation of the likely environmental implications that will ultimately lead to determining the scope of an environmental report and its preparation and public participation and consultation, and taking these factors into account in the plan or programme
.

Strategic Environmental Monitoring and Audit (SEM&A)

1.3.22 SEM&A is a process of monitoring the enviornmental performance and auditing the results of the performance of implementing a policy, plan or programme.

1.4 Background to the Review

Environmental Evaluation of Tourism Policies, Plans and Programmes

1.4.1 The multi-sectoral nature of tourism makes the development of tourism policy a complex matter. Many government departments such as finance, immigration, health, education and environment (to name but a few) can have an influence on how tourism policies are developed.

1.4.2 To facilitate the process of policy making most jurisdictions have a Ministry of Tourism or a similar entity that is charged with co-ordinating the process of tourism policy making. Because of its status as a Special Administrative Region (SAR) of the People’s Republic of China (PRC), Hong Kong’s situation is different.

1.4.3 Prior to the establishment of the Tourism Commission (TC) under the Economic Development and Labour Bureau of the Government of the HKSAR in May 1999, Hong Kong did not have a single government entity that was responsible for tourism policy and development. Although the Hong Kong Tourist Association (HKTA) had been established decades before, its role was predominantly the marketing of the destination (this role is now played by the Hong Kong Tourist Board (HKTB)).

1.4.4 Since its establishment, the TC has spearheaded the development of tourism in Hong Kong by initiating major tourism infrastructure projects such as Hong Kong Disneyland and by commissioning consultancy studies that investigate the feasibility of potential new tourism projects, such as ecotourism in the Northern New Territories.

1.4.5 In its decision making process, the TC draws on the knowledge of the members of the Tourism Strategy Group that is made up of representatives of government, industry and academics. The TC provides a voice for tourism in all government decisions that impact on the way the sector develops in Hong Kong and thus makes a major contribution to the success of tourism.

1.4.6 Tourism is one of the major economic pillars of Hong Kong. In 2005, the tourism industry set a new record with over 23 million visitor arrivals, up 7.1% year-on-year
. Tourism expenditure associated with inbound tourism registered double-digit growth of 14.1%, compared with 2004, reaching a total of HK$105.66 billion
.

1.4.7 Tourism related activities can either impact positively or negatively on the environment in which they take place. On the positive side, growth in tourism can be a catalyst for improving the environmental quality, conserving the natural environment and cultural heritage because of the expectations and demands from tourists for an intact environment. On the negative side, if not properly managed tourism may compete for scarce resources (e.g. land), cause degradation of the physical environment, contribute to local air pollution and may put considerable pressures on local communities.
1.4.8 The interdependence between tourism and the environment makes environmental protection scrutiny important in the decision-making process of tourism policies. In Hong Kong, environmental protection scrutiny of many tourism activities is presently required within the current administrative and statutory framework.

1.4.9 Currently SEAs in Hong Kong are generally applicable to three types of policies, plans and programmes including territorial land use planning
, transportation strategies and policies
 and sectoral strategies and policies
. Some of the policies, strategies which have been undergone the SEA process were related to tourism development (e.g. cross boundary transportation planning could facilitate the cross border tourism development).

1.4.10 The 2005-2006 Chief Executive’s Policy Address stated that in the future all new major government policies will be subject to environmental protection scrutiny
 and that sustainability and environmental considerations would be taken into account before major policy decisions were made
. Major tourism policies thus are required to go through a strategic environmental assessment process under this administrative requirement.

1.4.11 Apart from the administration requirement, SEA can be undertaken under the Environmental Impact Assessment Ordinance (EIAO)
. Under the EIAO, it is mandated to undertake Environmental Impact Assessment (EIA) for major urban development or redevelopment projects listed in Schedule 3 of the Ordinance prior to construction and operation. The assessment can be regarded as statutory SEA for major development plans. The Northshore Lantau Development Feasibility Study completed in 2000 is one example of an SEA report for a development plan under the EIAO decisions
.

Certification, Assessment and Enforcement for Sustainable Tourism Proposals

1.4.12 There is no statutory and non-statutory requirement on the certification, assessment and enforcement for sustainable tourism proposals in Hong Kong. Some tourism proposals are under the ambit of the EIAO.

1.4.13 The EIAO is adopted to provide for assessing the environmental impacts of certain projects and proposals so as to protect the environment. To minimise the potential environmental impact from project developments, a list of projects that can have adverse impact on the environment are defined as Designated Projects in Schedule 2 of the EIAO, and it is mandated that these Designated Projects are subject to an EIA process.

1.4.14 An Environmental Permit is required from the Director of the EPD for a Designated Project prior to construction and operation. In the EIA process, the assessment of environmental impacts of a project are required through either an initial environmental review of a Project Profile, if the Direct Application of an Environmental Permit is sought, or by applying for an EIA Study Brief and undertaking a detailed study in an EIA report, should the full EIA process be required. Public inspection is required for both processes. The principles, procedures, guidelines, requirements and criteria of conducting an EIA are detailed in the relevant Technical Memorandum
 and Guidance Notes
. By undertaking an EIA, the potential impacts of a project, and alternatives or mitigation measures can be identified in the early planning stages.

1.4.15 In Schedule 2 of the EIAO, some tourist and recreational developments are classified as designated projects such as a motor racing circuit, a theme park or amusement park with a site area of more than 20 hectares in size. Unless otherwise specified in Schedule 2, projects located in an existing or gazetted proposed country park or special area, a conservation area, an existing or gazetted proposed marine park or marine reserve, a site of cultural heritage, and a site of special scientific interest are also defined as designated projects. As more tourists are interested in the green attractions in Hong Kong, more proposals associated with tourism development in the above areas are expected from developers.

1.4.16 The EIAO is the existing legal mechanism that is used to ensure the tourism related projects within the above scopes are implemented in an environmentally sustainable manner.
2. METHODOLOGY

2.1 Review Process

2.1.1 Due to the specific information required for this review, a questionnaire was developed and circulated to relevant parties in the countries and the organisations that were identified. The questionnaire is provided in Appendix A1 and the information requested included information on their environmental evaluation mechanisms of tourism policies, plans and programmes, and statutory or non-statutory requirements of certification, assessment and enforcement for sustainable tourism proposals.

2.1.2 For each of the countries and organisations, the government authorities responsible for environmental protection and for tourism policy were targeted. This included national, regional or local authorities, environmental protection authorities or tourism commissions. The authorities that have been contacted are summarised in Appendix A2. All communication (whether by email, letter or phone call) was centrally recorded and carefully tracked.
2.1.3 In parallel with the circulation of requests for information, an internet and literature search was also carried out and the sources of information were recorded.
2.1.4 The questionnaires that were returned were compiled into summary tables in appendices and an analysis of the policy tools was undertaken.
2.1.5 An overall review and comparison of the various mechanisms and processes used for the environmental evaluation of tourism policies, plans and programmes, and for certification, assessment and enforcement for sustainable tourism proposals was then undertaken.
2.1.6 References have been quoted for the information provided and acknowledgements have been made appropriately. The relevant web-links to the full version of information and documents referenced have either been provided or, as necessary, a hard copy of the documents has been included. Further, agreements have been obtained from the relevant sources for producing the reports and reproduction of any legislation or technical guidance documents that are not publicly available.

2.1.7 To ensure the correct analysis and interpretation was undertaken both internal and external review from the countries / organisations providing the information was undertaken.

2.2 Review Approach
Policy Tools

2.2.1 In practicing environmental protection scrutiny on tourism policies, plans and programmes, and assessment, certification and enforcement for sustainable tourism proposals, a wide range of policy tools are used / initiated. In general, they can be categorised into command and control, voluntary and economic instruments. This study identifies how they are used in different countries and organisations.
2.2.2 Command and control instruments cover both legislative and administrative requirements including legislations, regulations, licensing, land use planning and development control. Legislation provides the authority to enforce requirements, which are defined and elaborated by regulations. Licensing is helpful in strengthening compliance such as controlling the number of operators in a particular area.
2.2.3 In terms of the environmental protection scrutiny in the tourism decision-making process, legislation and regulations could be used for the purpose of controlling environmental impact (e.g. control the discharge of wastewater in the protected area) or promoting environmental sustainability (e.g. empower an authority to promote sustainable tourism). The legislation and regulations can be specific to tourism (e.g. The Maldives Tourism Act 1999 provides a framework for the determination of zones and islands for the development of tourism in Maldives) or generally applied to environmental protection (e.g. EIAO).
2.2.4 Voluntary instruments include guidelines, codes of conduct, reporting and auditing, and certification. Guidelines and codes of conduct can be drawn up by the government / organisations or initiated by the industry, either implemented in individual country or internationally. Guidelines and codes are not limited to operation (e.g. code of conduct for tour operators in sensitive area); it can be applied in the policy, planning and development control process. Similarly, reporting and auditing could be used as assessment criteria in evaluating a plan or proposal or a monitoring tool for a project.

2.2.5 Certification in tourism is used primarily to measure the quality of tourism operators or destinations. Recently, more certification schemes cover sustainability issues and / or measure “process” such as having an environmental management in the tourism development plan.

2.2.6 Economic instrument can be implemented in the forms of imposing taxes or charges, or providing financial incentives. Taxes / charges in relation to environmental input or output during tourism activities or protected areas can be used to affect the environmental performance of a tourism project or a destination such as entrance fee of a national park can help to control the number of visitors. Financial assistance offered by government or world organization could influence the environmental performance of tourism development (e.g. UNESCO World Heritage sites).
Analysis of the Policy Tools
2.2.7 In analysing the policy tools adopted by individual countries and organisations identified in this study, the following aspects of the tools were reviewed:

· Type of the policy tool (i.e. statutory or non-statutory)

· Authorities and stakeholders

· Process

· Screening and Scoping

· Assessment Method

· Environmental Reporting

· Consultation

· Monitoring
2.2.8 Upon the findings of individual countries and organisations, an overall review and comparison were undertaken to identify the trend of global practices in the environmental evaluation of tourism policies, plans and programmes and certification, assessment and enforcement for sustainable tourism proposals.

2.2.9 The review and comparison covered the following aspects:

· Types of policy tool adopted
· command and control instrument;

· voluntary instrument; and

· economic instrument.

· Statutory or non-statutory

· Characteristics of sustainable tourism projects
Application and Limitation

2.2.10 As described in Section 2, tourism itself is a broad concept and tourism development is not limited to the tourism policies, plans, programmes and proposals but can be driven by other non-tourism policies, plans, programmes and proposals (e.g. an improvement in the access road to a country park can affect the tourism activities in the park). This study focuses on the environmental evaluation mechanisms and processes for tourism specific policies, plans and programmes and the certification, assessment and enforcement for sustainable tourism proposals.
2.2.11 The examples of sustainable tourism projects presented in this report are not necessarily tourism specific. The projects themselves may have been driven by the need of environmental improvement, protection of cultural heritage, improvement in local employment and other factors.

2.2.12 The review of the environmental evaluation mechanisms and processes for tourism policies, plans, programmes and proposals was primarily undertaken at national / federal level. A review of regional / territorial practices was only undertaken when the national / federal mechanisms or processes were not available. As such, more specific area wide / state wide programmes maybe in place.

3. REVIEW FINDINGS

3.1 Presentation of the Findings

3.1.1 Part two of this report presents the findings and analysis of the review of each country or organisation. Each country or organisation is presented with a summary of the processes adopted for the environmental protection scrutiny of tourism policies, plans and programmes as well as the methods used for the certification, assessment and enforcement for sustainable tourism proposals. Reference is made to the information presented in a summary table for each country or organisation in an Appendix. Where necessary, copies of the statutory or guideline documents used in these processes are also attached within each Appendix.

3.1.2 The findings are alphabetically presented from the countries in the regions: Europe, Australasia, North America, South America, Asia and Africa. Development co-operations and other organisations are presented following the country reviews.

4. ANALYSIS AND DISCUSSION

4.1.1 Based on the findings of the various mechanisms and processes used for the environmental evaluation of tourism policies, plans and programmes as well as the assessment, certification and enforcement for sustainable tourism proposals, an analysis has been undertaken on the trend, similarity or difference of the mechanisms and processes employed in different countries / organisations.

4.2 Discussion on the Environmental Evaluation of Tourism Policies, Plans and Programmes

4.2.1 Only command and control instrument were identified in the environmental evaluation of tourism policies, plans and programmes. Economic and voluntary instruments for environmental evaluation of tourism policies, plans and programmes were not found in the countries of this review study.

4.2.2 Due to the status of the development co-operations and the international organisations, the environmental evaluation instrument they have used are on voluntary rather than command and control basis.
Policy Tools for Environmental Evaluation of Tourism Policies, Plans and Programmes

Tourism Policies - Countries

4.2.3 Not all countries in this review study have requirements, either statutory or administrative for environmental evaluation of tourism policies.

4.2.4 There are eight (i.e. Denmark, Finland, Netherlands, Norway, Australia, Canada, United States of America and Japan) out of nineteen countries implementing environmental evaluation on tourism policies. The policy tools adopted for the environmental evaluation are different for the countries.

4.2.5 Out of the eight countries with environmental evaluation requirements for tourism polices, only Japan is employing both statutory and administrative framework. Nationally, the environmental evaluation mechanism for tourism policies in Japan has not yet developed while its application is limited to such as water development activities. In term of tourism policies, the evaluation requirements are only implemented in the prefectures and cities.

4.2.6 Denmark, Netherlands, Norway and Canada adopt an administrative approach to scrutinise environmental implications of tourism policies. The requirements are provided in principle basis (i.e. contains the basic components / requirements for evaluation) rather than prescriptive procedural approach (i.e. provides a procedure for evaluation).

4.2.7 Finland, the United States of America and Australia are adopting a statutory approach for their environmental evaluation of tourism policies but the contents are very different.
4.2.8 The Environmental Protection and Biodiversity Conservation (EPBC) Act is the key legislation for assessing environmental implications of any actions that can have significant impacts on the national significant matters in Australia. The legislation is mainly applicable to physical activities; however, it can apply to policies in which development activities will be followed.

4.2.9 Similar to Australia, the National Environmental Policy Act (NEPA) and its regulations are adopted to assess environmental implications of “other major Federal actions” in the United States of America which can apply to policies, plans, programmes as well as projects.

Tourism Policies - Organisations

4.2.10 Two organisations, Asian Development Bank and World Bank, have requirements on environmental evaluation of tourism policies. The United Nations Development Programme (UNDP) assists countries in integrating environmental considerations during planning and decision-making process but there is no stated requirement.

Tourism Plans and Programmes - Countries

4.2.11 Not all countries in this review study have requirements, either statutory or administrative for environmental evaluation of tourism plans and programmes.
4.2.12 There are twelve (i.e. Austria, Denmark, Finland, Netherlands, Norway, United Kingdom, Australia, Canada, United States of America, China, Japan and South Korea) out of nineteen countries have environmental evaluation mechanisms for tourism plans and programmes.
4.2.13 Norway and Japan are adopting both statutory and administrative framework while the other countries adopt either administrative or statutory policy tools.
4.2.14 A strategic environmental assessment approach has been adopted in all European countries (i.e. Austria, Denmark, Finland, Netherlands, Norway and the United Kingdom) and Canada. The requirements of the SEA for tourism plans and programmes of these European countries are based on the EU’s SEA Directive. An environmental assessment is required if the tourism plan or programme will set the framework for the future consent of a designated project.
4.2.15 In Canada, an environmental assessment is required under the administrative requirements if the plan or programme is likely to have significant environmental impacts and requires Cabinet approval.
4.2.16 Although it is in the stage of development, the approach for Japan in the environmental evaluation of tourism plans and programmes are also based on strategic assessment approach.

4.2.17 The Environmental Protection and Biodiversity Conservation (EPBC) Act is the key legislation for assessing environmental implications of any actions that can have significant impacts on the national significant matters in Australia. The legislation is mainly applicable to physical activities; however, it can apply to plans and programmes in which development activities will be followed.

4.2.18 Similar to the Australia, the National Environmental Policy Act (NEPA) and its regulations are adopted to assess environmental implications of “other major Federal actions” in the United States of America which can apply to policies, plans, programmes as well as projects.

4.2.19 In China, environmental evaluation of tourism plans and programmes are required prior to the establishment of the plans or programmes.

4.2.20 The statutory approach for environmental evaluation of tourism plans and programmes in Korea is different from other countries. The environmental evaluation is conducted when the framework of the plans or programme have already / almost been confirmed.

Tourism Plans and Programmes - Organisations

4.2.21 Two organisations, Asian Development Bank and World Bank, have requirements on environmental evaluation of tourism plans and programmes. The United Nations Development Programme (UNDP) assists countries in integrating environmental considerations during planning and decision-making process but there is no stated requirement.

4.2.22 A summary of environmental evaluation tools for tourism policies, plans and programmes is presented in table 5.1.
Table 5.1
Summary of Environmental Evaluation Tools for Tourism Policies, Plans and Programmes

	Country / Organisation
	Policies
	Plans
	Programmes

	Environmental Evaluation Tools
	Statutory
	Administrative
	Statutory
	Administrative
	Statutory
	Administrative

	Austria
	X
	X
	X
	(
	X
	(

	Denmark
	X
	(
	(
	X
	(
	X

	Finland
	(
	X
	(
	X
	(
	X

	Germany
	X
	X
	X
	X
	X
	X

	Netherlands
	X
	(
	(
	X
	(
	X

	Norway
	X
	(
	(
	(
	(
	(

	Switzerland
	X
	X
	X
	X
	X
	X

	United Kingdom
	X
	X
	(
	X
	(
	X

	Australia
	(
	X
	(
	X
	(
	X

	New Zealand*
	X
	X
	X
	X
	X
	X

	Canada
	X
	(
	X
	(
	X
	(

	United States of America
	(
	X
	(
	X
	(
	X

	Costa Rica
	X
	X
	X
	X
	X
	X

	China
	X
	X
	(
	X
	(
	X

	Japan**
	(
	(
	(
	(
	(
	(

	Singapore
	X
	X
	X
	X
	X
	X

	South Korea
	X
	X
	(
	X
	(
	X

	Thailand
	X
	X
	X
	X
	X
	X

	South Africa
	X
	X
	X
	X
	X
	X

	Asian Development Bank
	X
	(
	X
	(
	X
	(

	Green Globe
	X
	X
	X
	X
	X
	X

	United Nations Development Programme
	X
	X
	X
	X
	X
	X

	United Nations Environment Programme
	X
	X
	X
	X
	X
	X

	UNESCO World Heritage
	X
	X
	X
	X
	X
	X

	United Nations World Tourism Organisation
	X
	X
	X
	X
	X
	X

	World Bank
	X
	(
	X
	(
	X
	(

Remarks:

”X” - information on environmental evaluation tools were not found in this review study.

“(” - environmental evaluation tools were found in this review study.

“*” - environmental implications of tourism related policies, plans or programmes can be incorporated in the regional or district plans stipulated in the statutory requirements

“**” - under development and has not yet established a national environmental evaluation framework

Environmental Evaluation Requirements for Tourism Policies, Plans or Programmes

4.2.23 The following describes the environmental evaluation requirements of the eleven countries (i.e. Austria, Denmark, Finland, Netherlands, Norway, United Kingdom, Australia, Canada, United States of America, China and South Korea), which have environmental evaluation mechanisms for tourism policies and / or tourism plans or programmes. Japan is not included in the discussion because the national requirements have not yet established.

4.2.24 Although environmental evaluation is required for tourism policies, plans and programmes in the Asian Development Bank and World Bank, specific details on the requirements of environmental evaluation were not found.

Screening and Scoping

4.2.25 The requirements for screening and scoping vary with the countries.

4.2.26 Only Finland, Netherlands, Norway and Australia require both screening and scoping while no screening and scoping are required in the United Kingdom and South Korea.

4.2.27 In Denmark, screening and scoping are required for tourism policies but not tourism plans and programmes.

4.2.28 In Austria, the United States of America and China, screening is not required but scoping is required. Canada is the only one that screening is required but scoping is not required.
Assessment Method
4.2.29 Apart from Australia, assessment method is not specified in their requirements of the other ten countries.

4.2.30 Australia is different in which the Environment Minister advises the assessment method (i.e. preliminary information, PER, EIS, Inquiry) that should be taken for a project. The assessment is varied in terms of the scope and extent of the assessment, the method and the level of public participation.
Environmental Reporting
4.2.31 Requirements for reporting on preliminary review findings and / or on comprehensive analysis of assessment results vary with different countries.

4.2.32 Apart from Australia and Canada, reporting on preliminary environmental review of tourism policies and / or tourism plans and programmes is not specified in the relevant statutory or administrative requirements of the other nine countries.

4.2.33 In the process of making referral in Australia and conducting preliminary scan in Canada, reporting for these initial reviews are required. Requirements for further assessment will be based on the results of these initial reviews. If further analysis are required, environmental report containing the comprehensive analysis of the likely environmental impacts are required in Australia. In Canada, the results of the analysis shall be summarised as public statement with the policies, plans and programmes.

4.2.34 Environmental reporting for analysing the assessment results of tourism policies and / or plans and programmes is required in Austria, Denmark, Finland, Netherlands, Norway, the United Kingdom, the United States of America, China and Korea.

4.2.35 In Denmark, the assessment findings of tourism policies shall be incorporated into the policy proposals submitted for approval.

4.2.36 In the United States, some policies, plans and programmes require reporting on preliminary review (environmental assessment document) and other required comprehensive reporting (environmental impact statement).

4.2.37 The content requirements in the environmental reporting are provided in the relevant statutory or administrative requirements in Austria, Denmark, Finland, Netherlands, Norway, the United Kingdom, Australia, the United States of America and China but not in Canada and Korea. In Korea, two types of forms are specified to cover the general environmental status and the environmental impacts specific to the project.

Consultation

4.2.38 Consultation with authorities is required for all countries with environmental evaluation requirements on tourism policies, plans and programmes.

4.2.39 Public consultation is stipulated in all of the countries except Korea during the evaluation process. Public opinions will be solicited on the draft tourism policies, plans or programmes and the environmental report.
4.2.40 In Denmark, public participation is required during the evaluation process of tourism plans and programmes but not tourism policies.
4.2.41 For countries with public consultation in the evaluation process, the competent authority is required to take into account the public opinions in making the decisions on the policies, plans or programmes proposals and to display the relevant information of the decision for public inspection.

Monitoring

4.2.42 Monitoring for the environmental impacts of the implementation of the tourism policies, plans and programmes are required in all of the countries with environmental evaluation processes except the United States of America.

4.2.43 A summary of environmental evaluation requirements for tourism policies, programmes and plans is presented in table 5.2.
Table 5.2
Summary of Environmental Evaluation Requirements for Tourism Policies, Plans and Programmes

	Countries
	Screening and Scoping
	Assessment Method
	Environmental Reporting
	Consultation
	Monitoring

	Austria
	· Screening is not required.
· Scoping is required.
	· Assessment method is not specified
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	Denmark
	· Screening and scoping are required for policies but not required in plans and programmes.
	· Assessment method is not specified.
	· Details of the reporting depend on the purpose of the policy and it should be part of the policy proposal.

· Reporting on assessment results is required and preliminary review reporting is not required for plans and programmes.

· Content requirements for reporting are provided for policies, plans and programmes.
	· Consultation with relevant authorities is required.

· Public consultation is not required for policies but is required for plans and programmes.
	· Monitoring is required for policies, plans and programmes.

	Finland
	· Screening and Scoping are required.
	· Assessment method is not specified.

	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	Netherlands
	· Screening and scoping are required.
	· Assessment method is not specified.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	Norway
	· Screening and scoping are required.
	· Assessment method is not specified.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	United Kingdom
	· Screening and scoping are not required.
	· Assessment method is not specified.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	Australia
	· Screening and scoping are required.
	· Assessment method is specified by the Environment Minister.
	· Reporting on preliminary review is required in the process of making referral and assessment on preliminary information.

· Reporting on assessment results is required if further assessment is required.

· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	Canada
	· Screening is required.

· Scoping is not required.
	· Assessment method is not specified.
	· Reporting on preliminary review can be undertaken.

· Reporting on assessment results is required if further assessment is required.

· Content requirement for reporting were not found.
	· Consultation with relevant authorities is required.

· Public consultation is recommended.
	· Monitoring is required.

	United States of America
	· Screening is not required.

· Scoping is required.
	· Assessment method is not specified.
	· Some projects require reporting on preliminary review (environmental assessment document) and some projects require reporting on assessment results (environmental impact statement)
· Content requirement for the environmental impact statement are provided
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Provision on monitoring was not found.

	China
	· Screening is not required.

· Scoping is required.
	· Assessment method is not specified but is recommended in the guidelines.
	· Reporting on preliminary review can be undertaken and reporting on assessment results is required.
· Content requirement for reporting are provided
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	South Korea
	· Screening and scoping are not required.
	· Assessment method is not specified.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting were not found.
	· Consultation with relevant authorities is required.

· Public consultation is not required.
	· Monitoring is required.

 Remarks:

The summary table only covered countries and organisations with requirements for environmental evaluation of tourism policies, plans and programmes..

4.3 Discussion on the Certification for Sustainable Tourism Proposals

4.3.1 Apart from Costa Rica, no government authorities in the countries and relevant parties in the organisation in this review study operate certification programme or system for sustainable tourism proposals.

4.3.2 Voluntary certification programme initiated by the non-government bodies were found in Denmark, Australia, the United States of America and the Green Globe. Germany has developed an environmental labeling system while an environmental accreditation programmes for tourism businesses is under development in New Zealand.

4.3.3 The Costa Rica Tourism Board operated a Certification for Sustainable Tourism which is on voluntary basis for tourism industry (i.e. hotels, providers, agents) and measured against the sustainability principles.

4.3.4 In Denmark, a labelling scheme for Danish destinations, Destination 21, has been developed and currently operated by the Destination 21 Board, which is composed of organisations from tourism industry. The criteria for certification are based on the ecological, economic and socio-cultural sustainability.

4.3.5 In Australia, a non-profit organisation, Ecotourism Australia has developed three types of nature tourism or ecotourism product including tours, attractions and accommodation which are accredited on the principles of environmental, economic and social sustainability.

4.3.6 In the Untied States of America, the Sustainable Tourism Eco-Certification Program (STEP) was developed by the Sustainable Travel International (STI) which is designed for businesses of all sizes that operate within the segments of the travel and tourism industry including tour operators, accommodations, attractions, transportation service providers and community based tourism.

4.3.7 In Germany, a national brand for "natural enjoyment", Viabono, is currently operated by a private company, Viabono GmbH. Viabono is applicable to accommodations, campsites, destinations and country parks. Environmental aspects are the major assessment criteria for granting the license of using the brand.

4.3.8 In New Zealand, the operator of Qualmark (i.e.New Zealand tourism's official quality agency) is developing an environmental accreditation programme for tourism businesses.

4.4 Discussion on the Assessment for Sustainable Tourism Proposals

4.4.1 Apart from New Zealand, statutory or non-statutory assessment requirements for sustainable tourism proposals were not found in the countries and organisations in this study.

4.4.2 New Zealand is adopting an effects-based statutory approach in managing the sustainability issues in the country. Activities involve the use, development, and protection of natural and physical resources are required to obtain consent from the relevant authorities for the purpose of sustainable management.

The other countries in this review have environmental impact assessment requirements for applicable tourism proposals and the EIA requirements are based on command and control basis. Voluntary and economic instruments were not found for assessing the environmental aspects of tourism proposals.

Policy Tools for Environmental Assessment of Tourism Proposals
4.4.3 Apart from Singapore, all countries in this review study have environmental impact assessment requirements for applicable tourism proposals.

4.4.4 Two organisations, Asian Development Bank and World Bank have their own environmental evaluation requirements for tourism projects. The United Nations Environment Programme requires environmental impact assessment for projects it undertakes but it does not contain its own requirements.

4.4.5 Following will discuss the environmental assessment mechanisms for tourism proposals in the eighteen countries of this study (i.e. include the discussion of New Zealand) and two organisations (i.e. Asian Development Bank and World Bank).
4.4.6 All countries in this review are adopting statutory framework for evaluating the environmental aspects of tourism proposals. Nevertheless, the frameworks are different.

4.4.7 In Austria, Finland, Germany, Switzerland, Canada, Costa Rica, Japan, Thailand and South Africa, designated statutory environmental assessment requirements are established.

4.4.8 The environmental evaluation legislations in Netherlands and Norway, the EPBC Act in Australia, the NEPA in the United States of America, the EIA Law of China are applicable to both tourism proposals and tourism plans and programmes.

4.4.9 The EIA requirements are integrated into the planning legislations in Denmark and the United Kingdom. The legislation applicable to environmental assessment in Korea also covers the requirements for impact assessment on traffic and disaster. The environmental assessment requirements of New Zealand are integrated into the legislation managing the resources use of the country.

4.4.10 In Denmark, the EIA requirements are set out in the Planning Act and an administrative order. The uniqueness of the assessment tool for Denmark is that the existing permit system under other legislation co-exists with the EIA mechanism in which the approval of environmental assessment can be granted under permit system in other legislations.

4.4.11 In the United Kingdom, the requirements for environmental assessment are integrated into the town planning legislation. Unlike the practices in Denmark, there is a prescriptive procedure for environmental assessment stipulated in the legislation of the United Kingdom.

4.4.12 In Korea, the statutory framework provides the major requirements for undertaking an environmental assessment while some specific requirements are provided in the Presidential Decree or other statutory or administrative requirements.
4.4.13 In Australia, the environmental evaluation mechanism for tourism proposals is same as the policies, plans and programmes. It is different from the other countries because the environmental authority (i.e. Department of the Environment and Heritage) deals with the policy proponent directly in the evaluation and approval process.
4.4.14 In New Zealand, the environmental evaluation process is incorporated into the process of applying permission for undertaking an activity.
4.4.15 The environmental evaluation requirements are set out in the operational manual in the Asian Development Bank and World Bank.

Screening and Scoping

4.4.16 Screening and scooping are required in Austria, Denmark, Finland, Netherlands, Norway, United Kingdom, Australia, Canada and Costa Rica,

4.4.17 Screening and scoping are not required in Switzerland, New Zealand and South Africa.

4.4.18 In Germany, the Asian Development Bank and the World Bank, screening is required but not for scoping (i.e. scoping can be undertaken in Germany but it is not mandated) and it is opposite in the United States of America, China, Japan and South Korea. Since there a reform of the environmental evaluation mechanism in Thailand, it is not certain if screening and scoping are required.

Assessment Method

4.4.19 Apart from Australia and Canada, other countries and organisations do not specify the assessment methods in the requirements.

4.4.20 In Australia the Environment Minister advises the assessment method (i.e. preliminary information, PER, EIS, Inquiry) that should be taken for a project. The assessment is varied in terms of the scope and extent of the assessment, the method and the level of public participation. Canada is similar in which different assessment methods are required for different projects, which are stipulated in the regulations and determined by the Minister of the Environment.

4.4.21 In Austria, there is a specification if the project shall undertake a comprehensive or simplified assessment process.

4.4.22 In Finland, an assessment programme shall be prepared for approval before the undertaking of an assessment and a preliminary study shall be undertaken to determine if further assessment is required in Switzerland.

4.4.23 The comprehensiveness of the assessment varies with the categories of projects in Costa Rica, China and the Asian Development Bank.

Environmental Reporting

4.4.24 Requirements for reporting on preliminary review findings and / or on comprehensive analysis of assessment results vary with different countries and organisations.

4.4.25 Apart from Switzerland, Australia and Costa Rica, requirement for preliminary review reporting is not specified in other countries. In Switzerland, preliminary study reporting is required to set out the likely environmental impacts of the project. In Australia, the referral prepared by the project proponent can be understood as a preliminary review reporting. In Costa Rica, preliminary review reporting is divided into two types for different categories of projects and different comprehensive reporting is followed.
4.4.26 In the United States of America, preliminary review reporting is applicable to some projects while others require comprehensive reporting. In China, preliminary reporting is required for certain types of projects and there are three types of reporting on assessment results.

4.4.27 The environmental reporting for describing and analysing the assessment results is required in other countries not mentioned above (i.e. Austria, Denmark, Finland, Netherlands, Norway, Germany, the United Kingdom, New Zealand, Canada, Japan, South Korea, Thailand and South Africa). Upon the preliminary study in Switzerland and the results of the referral in Australia, environmental reporting with comprehensive analysis is required if further assessment is required.

4.4.28 Preliminary review reporting is required for category B project in the Asian Development Bank. Reporting on assessment results are required in the Asian Development Bank and the World Bank. There are different reporting requirements for different categories of projects in Asian Development Bank.

4.4.29 Content requirements are provided in the relevant statutory or administrative requirements except in Japan and South Korea.

Consultation

4.4.30 Consultation with relevant authorities is required in the assessment process in all of the countries and it is not required in the Asian Development Bank and the World Bank.

4.4.31 Public consultation is stipulated in the evaluation framework of all countries except in Thailand where the status is uncertain.

Monitoring

4.4.32 Monitoring or follow-up programmes are required except in Denmark, Germany, Switzerland, the United Kingdom and the United States of America.

4.5 Discussion on the Enforcement for Sustainable Tourism Proposals

4.5.1 Apart from New Zealand, there are no designated statutory or non-statutory requirements for enforcing sustainable tourism proposals. Enforcement mechanisms are specified in the Resources Management Act in New Zealand for ensuring the implementation of the proposals is undertaken in a sustainable manner.

4.5.2 For other countries in this review, environmental legislations in particular EIA requirements are adopted to enforce the tourism proposals are implemented in an environmentally sustainable manner.

4.5.3 A summary of the Certification, Assessment and Enforcement Tools for Sustainable Tourism Proposals are depicted in Table 5.3.

4.5.4 A summary of the Environmental Assessment Requirement for Sustainable Tourism Proposals is presented in Table 5.4. The summary table only covered the countries and organisations with environmental assessment requirements for tourism proposals.

Table 5.3
Summary of Certification, Assessment and Enforcement Requirements for Sustainable Tourism Proposals

	Country / Organisation
	Certification
	Assessment
	Enforcement

	Requirements
	Statutory
	Non-Statutory
	Statutory
	Non-Statutory
	Statutory
	Non-Statutory

	Austria
	X
	X
	(***
	X
	X
	X

	Denmark
	X
	(*
	(***
	(***
	X
	X

	Finland
	X
	X
	(***
	X
	X
	X

	Germany
	X
	(**
	(***
	X
	X
	X

	Netherlands
	X
	X
	(***
	X
	X
	X

	Norway
	X
	X
	(***
	X
	X
	X

	Switzerland
	X
	X
	(***
	X
	X
	X

	United Kingdom
	X
	X
	(***
	X
	X
	X

	Australia
	X
	(*
	(***
	X
	X
	X

	New Zealand
	X
	(**
	(
	X
	(
	X

	Canada
	X
	X
	(***
	X
	X
	X

	United States of America
	X
	(*
	(***
	X
	X
	X

	Costa Rica
	X
	(*
	(***
	X
	X
	X

	China
	X
	X
	(***
	X
	X
	X

	Japan
	X
	X
	(***
	X
	X
	X

	Singapore
	X
	X
	X
	X
	X
	X

	South Korea
	X
	X
	(***
	X
	X
	X

	Thailand
	X
	X
	(***
	X
	X
	X

	South Africa
	X
	X
	(***
	X
	X
	X

	Asian Development Bank
	X
	X
	X
	(***
	X
	X

	Green Globe
	X
	(
	X
	X
	X
	X

	United Nations Development Programme
	X
	X
	X
	X
	X
	X

	United Nations Environment Programme
	X
	X
	X
	X
	X
	X

	UNESCO World Heritage
	X
	X
	X
	X
	X
	X

	United Nations World Tourism Organisation
	X
	X
	X
	X
	X
	X

	World Bank
	X
	X
	X
	(***
	X
	X

Remarks:

”X”

- requirements were not found in this review study.

“(”

- requirements were found in this review study.

“(*”

- voluntary certification programmes for destination, attractions, tourism industry

“(**”
- in Germany, an environmental labelling scheme was developed and an environmental accreditation programme is under development in New Zealand

“(***”
- environmental assessment requirements only

Table 5.4
Summary of Environmental Assessment Requirements for Sustainable Tourism Proposals

	Country
	Screening and Scoping
	Assessment Method
	Environmental Reporting
	Consultation
	Monitoring

	Austria
	· Screening and Scoping are required.
	· There are comprehensive assessment and simplified assessment procedures but the methods are not specified.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	Denmark
	· Screening and Scoping are required.
	· Assessment method is not specified.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring requirements were not found.

	Finland
	· Screening and Scoping are required.
	· Assessment method is not specified.

· Assessment programme is required for approval prior to the undertaking of the assessment.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	Germany
	· Screening is required.

· Scoping can be undertaken.
	· Assessment method is not specified but can be determined in the scoping process.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring requirements were not found.

	Netherlands
	· Screening and Scoping are required.
	· Assessment method is not specified.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	Norway
	· Screening and Scoping are required.
	· Assessment method is not specified.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	Switzerland
	· Screening and scoping are not required.
	· Preliminary study is required and further assessment is required if significant environmental impacts are expected

· Assessment method is not specified
	· Reporting on preliminary study is required

· If further assessment is required, reporting is required.

· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring requirements were not found.

	United Kingdom
	· Screening and scoping are required.
	· Assessment method is not specified.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided.
	· Consultation with consultation bodies is required.

· Public consultation is required.
	· Monitoring requirements were not found.

	Australia
	· Screening and scoping are required
	· Assessment method is specified by the Environment Minister.
	· Reporting on preliminary review is required in the process of making referral and assessment on preliminary information.

· Reporting on assessment results is required if further assessment is required.

· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	New Zealand
	· Screening and scoping are not required.
	· Assessment method is not specified
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	Canada
	· Screening and scoping are required
	· Assessment method is stipulated in the regulations or determined by the Minister of the Environment
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	United States of America
	· Screening is not required.
· Scoping is required.
	· Assessment method is not specified.
	· Some projects require reporting on preliminary review (environmental assessment document) and some projects require reporting on assessment results (environmental impact statement)
· Content requirement for reporting are provided
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring requirements were not found.

	Costa Rica
	· Screening and scooping are required.
	· Assessment method is not specified but assessments vary with different categories of projects.
	· Preliminary reporting and reporting on assessment results are required, and the reporting requirements vary with different categories of projects
· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	China
	· Screening is not required.
· Scoping is required.
	· Assessment method is not specified but is recommended in the guidelines.
	· Preliminary reporting is required for certain categories of projects and there are three types of environmental reporting.
· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	Japan
	· Screening is required (not applicable to tourism)
· Scoping is required.
	· Assessment method is not specified but determined in scoping.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting were not found.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	South Korea
	· Screening is not required

· Scoping is required
	· Assessment method is not specified.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting were not found.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	Thailand
	· A requirement for screening and scoping is not uncertain.
	· Assessment method is not specified.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Requirement on public consultation is uncertain.
	· Monitoring is required.

	South Africa
	· Screening and scoping are not required.
	· Assessment method is not specified.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided.
	· Consultation with relevant authorities is required.

· Public consultation is required.
	· Monitoring is required.

	Asian Development Bank
	· Screening is required.
· Scoping is not required.
	· Assessment method is not specified but vary with categories of projects
	· Reporting on assessment results is required and preliminary review reporting is not required for category A project.

· Preliminary review reporting is required for category B project and the requirement for further reporting will depend on the assessment results.

· Content requirements for reporting are provided.
	· Public consultation is required.
	· Monitoring is required.

	World Bank
	· Screening is required.
· Scoping is not required.
	· Different assessment instruments are suggested but no details are provided.
	· Reporting on assessment results is required and preliminary review reporting is not required.

· Content requirements for reporting are provided.
	· Public consultation is required.
	· Monitoring is required.

4.6 Discussion on the Sustainable Tourism Projects

4.6.1 As mentioned in section 2, sustainable tourism projects are wide ranging. In this review, examples of sustainable tourism projects are presented for each country and the types of them are wide ranging, including nature based projects, regional development projects, biodiversity or ecotourism development, national parks conservation, country wide development or planning, cultural tourism and etc.
4.7 Comparison of the Countries in this Study to Hong Kong

4.7.1 As discussed in section 2, considerations on environmental implications for new major government policies are required in Hong Kong as an administrative requirement. There are also statutory (i.e. EIAO) requirements in Hong Kong to evaluate environmental impacts of designated projects, which include some specified tourism projects. Considerations of environmental implications are therefore required during the decision-making process of tourism policies, as well as in major tourism development proposals.
4.7.2 The environmental protection scrutiny system in Hong Kong is considered comparable to some other countries covered in this study.
4.7.3 For example, the requirements for environmental evaluation of tourism policies in Austria, Denmark and Canada are also based on administrative framework. Similar to the practices of all countries in this study, Hong Kong has statutory requirements to conduct EIA on certain tourism proposals. The evaluation framework, nevertheless, are different such as evaluation process, reporting requirements, consultation and etc.

4.7.4 This review was to identify the policy tools of the environmental evaluation of tourism policies, plans and programmes, and proposals adopted by the countries and organisations identified in this study. It was found that the tools and processes of them are different because of the differences in the institutional set-up of the government authorities. In view of the differences, it could not be possible to report the advantages and disadvantages of those policy tools with reference to Hong Kong’s situation.

4.7.5 With regard to the certification, assessment and enforcement for sustainable tourism proposals, the practices of Hong Kong are comparable to the countries in this study.

4.7.6 Similar to the countries in this study, Hong Kong has no certification system for sustainable tourism proposals operated by the government and there are no assessment and enforcement requirements for sustainable tourism proposals. Environmental performance is the primary concern under the EIA requirements and the EIAO provides statutory requirements for assessing and enforcing certain tourism proposals in an environmentally acceptable manner.

4.7.7 Since there is no certification, assessment and enforcement requirement for sustainable tourism proposals in most of the countries in this study as well as Hong Kong, it is not possible to report the advantages and disadvantages of them with reference to Hong Kong situations.

4.8 Limitation

4.8.1 Questionnaires were sent to the countries and organisations identified for this study. Six countries returned the questionnaires and 10 countries and organisations have provided information or web pages.

4.8.2 Most of the returned questionnaires were not completed and a lot of information presented in this report was based on the information published in the website. References are made in this report for the sources of information.
4.8.3 Some of the statutory or administrative requirements are known to exist but they are not available in the public domain and could not be obtained from the relevant authorities during this review study.

5. CONCLUSION

5.1 Conclusion

5.1.1 In this study, the environmental evaluation mechanisms for tourism policies, plans and programmes and the certification, assessment and enforcement requirements for sustainable tourism proposals of nineteen countries and seven organisations were studied.

5.1.2 Environmental evaluation for tourism policies is available in eight countries and environmental protection scrutiny requirements for tourism plans and programmes are adopted in twelve countries. In the environmental evaluation process, environmental implications are considered systematically during the decision-making process. Consultation with relevant authorities and public participation are required in the assessment process to ensure their opinions are incorporated into the proposed tourism policies, plans and programmes.

5.1.3 Two organisations were found to have environmental evaluation requirements for tourism policies, plans and programmes but the requirements are not specified.

5.1.4 Certification system operated by the government for sustainable tourism proposals was not found in most of the countries except Costa Rica. Certification programmes operated by the industry or non-profit organisations for destinations, attractions and tourism operators were found in Denmark, Australia and the United States of America. Environmental labeling scheme was found in Germany and an environmental accreditation programme is under development in New Zealand. Green Globe is the only organisation operates certification system and it can benchmark and certify tourism company, community, eco-tourism and precinct planning and design.
5.1.5 Assessment and enforcement requirements for sustainable tourism proposals were found in New Zealand and the other countries adopt environmental impact assessment approach for tourism proposals.

5.1.6 Only two organisations have their own environmental assessment requirements on tourism proposals. Other organisations promote environmental evaluation in the decision-making process but do not have their own environmental evaluation requirements.

References

Global Development Research Centre
http://www.gdrc.org/

Green Globe
http://www.greenglobe.org/

Hong Kong Tourist Board
http://www.discoverhongkong.com/

Ministry for the Environment, New Zealand

http://www.mfe.govt.nz/

Tourism Commission
http://www.tourism.gov.hk/

United Nations Educational, Scientific and Cultural Organisation (UNESCO)
http://whc.unesco.org/
World Tourism Organisation (UNWTO)
www.world-tourism.org/

� Agenda 21, UN Department of Economic and Social Affairs Division for Sustainable Development. http://www.un.org/esa/sustdev/documents/agenda21/index.htm

� “Agenda 21 for the Travel and Tourism Industry: Definitions.” WTO, WTTC and Earth Council. http://www.world-tourism.org/sustainable/doc/a21-def.pdf

� Earth Summit 2002. http://www.earthsummit2002.org/

� Sustainable Development of Tourism, United Nations World Tourism Organisation. http://www.unwto.org/frameset/frame_sustainable.html

� Sustainable Tourism, Global Development Research Centre. http://www.gdrc.org/uem/eco-tour/eco-tour.html

� Sustainable Tourism, Ministry for the Environment. http://www.mfe.govt.nz/issues/sustainable-industry/initiatives/sustainable-tourism/

� � HYPERLINK "Workshop" ��Workshop� on Sustainable Tourism, Corporate Social Responsibility Network. http://www.eeg-uae.org/csr/workshop-series-29-11-04.htm

� Quebec Declaration on Ecotourism, World Ecotourism Summit – Quebec 2002. http://www.world-tourism.org/sustainable/IYE/quebec/anglais/declaration.html

� Hong Kong Strategic Environmental Assessment Manual (Interactive Edition), EPD. http://www.epd.gov.hk/epd/english/environmentinhk/eia_planning/sea2005/interactive/p10111.html

� Protocol on Strategic Environmental Assessment to the Convention on Environmental Impact Assessment in a Transboundary Context, United Nations Economic Commission for Europe. http://unece.org/env/eia/documents/protocolenglish.pdf

� Tourism Performance, Tourism Commission. http://www.tourism.gov.hk/english/statistics/statistics_perform.html

� HKTB releases 2005 Visitor Spending and February 2006 Visitor Arrival Figures, Asia Travel Tips. http://www.asiatraveltips.com/news06/273-HongKong.shtml

�“ Hong Kong Strategic Environmental Assessment Manual (Interactive Edition)” EPD. http://www.epd.gov.hk/epd/english/environmentinhk/eia_planning/sea2005/interactive/p310101.html

� Hong Kong Strategic Environmental Assessment Manual (Interactive Edition)” EPD. http://www.epd.gov.hk/epd/english/environmentinhk/eia_planning/sea2005/interactive/p310102.html

� Hong Kong Strategic Environmental Assessment Manual (Interactive Edition)” EPD. http://www.epd.gov.hk/epd/english/environmentinhk/eia_planning/sea2005/interactive/p310103.html

� “The 2005-6 Policy Address” HKSAR. http://www.policyaddress.gov.hk/05-06/eng/p59.htm

� “LC Paper No. CB(1) 344/05-06” Legislative Council. http://www.legco.gov.hk/yr05-06/english/panels/ea/minutes/ea051021.pdf#search=%222005-2006%20policy%20address%20environmental%20protection%20scrutiny%22

� Environmental Impact Assessment Ordinance, EPD. http://www.epd.gov.hk/eia/english/legis/index1.html

� Northshore Lantau Development Feasibility Study Final Report, Environmental Resources Management. http://www.epd.gov.hk/eia/register/report/eiareport/eia_0402000/index.html

� Technical Memorandum, EPD. http://www.epd.gov.hk/eia/english/legis/index3.html

� A Guide to Environmental Impact Assessment Ordinance, EPD. http://www.epd.gov.hk/eia/english/guid/index1.html

[image: image2.png]B 15 (R _
Environmental Protection Department

Final Report
Page 1

[image: image3.png]B 15 (R _
Environmental Protection Department

[image: image4.png]B 15 (R _
Environmental Protection Department

[image: image5.png]B 15 (R _
Environmental Protection Department

[image: image6.png]B 15 (R _
Environmental Protection Department

[image: image7.png]B 15 (R _
Environmental Protection Department

[image: image8.png]B 15 (R _
Environmental Protection Department

[image: image9.png]B 15 (R _
Environmental Protection Department

[image: image10.png]B 15 (R _
Environmental Protection Department

[image: image11.jpg]ATKINS

_1079187133.bin

