INDIGENOUS PEOPLE AND THE TRAVEL INDUSTRY:

GLOBAL GOOD PRACTICE GUIDELINES


CONTENTS

The Need for Global Guidelines	5
Our Approach	6
How to Use The Guidelines	9
Guiding Principles of Responsible Indigenous Tourism	10
Guidelines for Developing Tourism Experiences (guidelines 1–8)	13
Guidelines for Operating Tourism Experiences (guidelines 9–15)	17
Guidelines for Marketing Tourism Experiences (guidelines 16–18)	21

ACKNOWLEDGEMENTS

A number of individuals contributed to the guidelines. They included project leads Jamie Sweeting, President of the Planeterra Foundation and Vice President for Social Enterprise & Sustainability at G Adventures, and Seleni Matus, Executive Director of the International Institute of Tourism Studies at the George Washington University, who both recognized the need for, and oversaw the creation of, a practical guide that would be useful to travel companies involved with Indigenous tourism. Project management was provided by Kelly Galaski, Director of Global Programs at Planeterra and additional research and support was provided by Anna Barrera, International Institute of Tourism Studies Research Scholar; and George Washington University graduate students Elizabeth Jordan, Gabriela Aguerrevere Yanes and Jill Christmas.

Leah Shelly, Director of Global Engagement for G Adventures, contributed the research from her Master's major research paper, *Working Better with Indigenous Tourism Suppliers*, which provided first-person insights from Indigenous entrepreneurs that helped to provide the community perspective for the guidelines. Pilar (Pitu) Espeso-Molinero, University of Alicante, PhD in Tourism Planning and Management, provided feedback on the research methodology.

The expert review panel included Keith Henry, President & CEO, and Casey Vanden Heuval, Director of Business Development & Partnerships, Indigenous Tourism Association of Canada; Ben Sherman, Chairman, World Indigenous Tourism Alliance; Camille Ferguson, Executive Director, American Indian Alaska Native Tourism Association; Jaranya Daengnoy, Director, Thailand Community Based Tourism Institute; Edward Hall III, Transportation Specialist & Tourism Coordinator, Bureau of Indian Affairs, U.S. Department of Interior; John King, Chairman, Southern Travel Holdings Ltd.; and Judy Kepher Gona, Founder, Sustainable Travel and Tourism Agenda.

Additional stakeholder review was provided by Hannah Messerli, Eisenhower Professor of Tourism Policy and Chair of the International Institute of Tourism Studies at the George Washington University and Planeterra staff members Adrienne Lee, Panot (Tung) Pakongsup, Joel Callañaupa, Alanna Wallace and Rhea Simms. Reviewers from the G Adventures team included Jackie Garrity, Sarah Miginiac, Julie Fitzgerald, Yves Marceau and Andrea Giroux. Evidence Ndhlovu, Community Project Manager at African Impact and Shiva Dhaka, Founder & Rajju Maskey, Manager of Sales and Operations, Royal Mountain Travel also reviewed the content.

Cover photo:

A member of the Santiago de Agencha community in Bolivia stands proudly in front of the newly renovated Jukil Lodge.


President of the San Antonio Women's Group in Belize paints Mayan pottery.


THE NEED FOR GLOBAL GUIDELINES

The cultural survival of the world's 370 million Indigenous people hangs in the balance. Caught between the pressures to modernize and conform to dominant societies, many of these often-isolated communities have an increasingly compromised relationship to their rich cultural traditions, histories and languages. Not only are they threatened culturally, but often, Indigenous communities are among the world's most impoverished and disenfranchised people. With few options, Indigenous people often choose to develop their precious natural resources as a means of economic survival.

Tourism can provide a viable alternative—a way of ensuring the cultural fabric and environmental resources of Indigenous communities remain intact for themselves and their children while serving as an incentive to protect their business assets. Travel companies that interact with Indigenous communities have a special responsibility to help them safeguard their resources and can play a key role in helping to do so.

The following practical guidelines—developed over the course of a year by the George Washington University International Institute of Tourism Studies, G Adventures and the Planeterra Foundation—are intended for use by travel companies that work with Indigenous communities around the world. They are meant to encourage responsible conduct and guide good business practices that serve and protect the interests of Indigenous communities and travel companies as well as produce visitor experiences that are authentic, respectful and rewarding.

OUR APPROACH TO DEVELOPING GOOD GUIDANCE

The George Washington University International Institute of Tourism Studies, G Adventures and the Planeterra Foundation worked together to define good practices for travel companies. Over the course of a year, we:

- Reviewed literature and existing declarations and codes established by Indigenous communities, associations, and NGOs
- 2. Conducted primary research with Indigenous tourism suppliers and travelers
- 3. Developed guiding principles for respectful business practices

- 4. Established a set of guidelines with corresponding concrete actions
- 5. Engaged an expert review panel of Indigenous tourism experts and tour operations professionals to provide feedback on draft guidelines
- 6. Incorporated feedback to produce final guidelines.

Project partners will work with travel companies over the next 12 months to pilot test the guidelines and ensure their applicability. The results of the pilot testing will be incorporated into a final document.

A guide at Parque de la Papa, shares his knowledge of potato species native to his community.


Maasai women welcome tourists to their community.


HOW TO USE THESE GUIDELINES

A homestay meal being prepared by a host in Thailand

The guidelines are intended to provide a framework for good business practices. It is important to note that the guidelines are not standards but meant to inform good, responsible and culturally sensitive business behavior. They are meant to be scaled, adapted to fit local conditions and adjusted over time.

Some of these guidelines may need to be tailored based on the size of the tour company, the availability of resources and whether or not the primary relationship is between the travel company and an Indigenous community or an entrepreneur providing tourism products and services. In certain cases, travel companies may want to consider working with partners in the NGO and consulting communities to operationalize the guidelines.

While all of the guidelines are applicable to communities with limited or no tourism, companies bringing visitors to communities with extensive tourism experience will need to modify the guidelines accordingly. For instance, a travel company bringing a small group of visitors to a community every six months to enjoy a locally-owned restaurant will not need to spend nearly as much time researching community governance, laws and customs as a company developing community infrastructure in order to bring in hundreds of visitors on a regular basis. Even the conditions of neighboring communities may differ greatly, depending on their size, experience, the number of visitors they are hosting and the scale of their tourism enterprises. In some cases, political conditions and the marginalization of Indigenous people may impact the adoption and implementation of particular quidelines.

When determining whether a guideline is applicable to a particular situation, travel companies can gain objectivity by asking themselves whether a third party, for example, would agree that the guideline in question had been applied in a reasonable manner. In other words, does the guideline correspond with the situation? Does the situation justify the application of the guideline? The guidelines are divided into three subsections: developing, operating and marketing tourism experiences. Travel company staff may focus on one or more of these sections as applicable, and use the corresponding key actions as a check list.

GUIDING PRINCIPLES OF RESPONSIBLE INDIGENOUS TOURISM

The following principles are to be used as the basis for developing new tourism products and experiences. They serve as the foundation for the guidelines outlined throughout the document.

Full and Effective Participation

Ensure that Indigenous communities and suppliers participate in all strategic discussions and share decision-making based on the dictates of their traditional laws and customs. Travel companies should keep Indigenous communities and suppliers well-informed of all relevant business decisions.

Equitable Engagement

Make certain that Indigenous communities are treated as equal business partners and clearly understand the implications of all arrangements to ensure equitable participation. The Indigenous communities themselves, rather than the travel company, should determine the level of their involvement in tourism activities.

Informed Consent

Inform Indigenous communities of any activities that may affect their well-being and to ensure that they are free to exercise their right to self-determination.

Business Values

Respect traditional values, customs and conventions in all business transactions.

Local Purchasing

Give priority to Indigenous suppliers when purchasing and offering goods and services. These suppliers should be treated fairly and promoted appropriately.

Community Support

Ensure fair and equitable business relationships with Indigenous communities or suppliers. Provide direct employment and skills training opportunities to local Indigenous communities.

Local Ownership

Ensure Indigenous community members own and derive direct benefits from tourism products and services.

Decent Work

Respect labor rights, provide safe and secure working environments for employees and ensure minimum payment of a living wage (which is generally higher than minimum wage and reflective of local costs of living), and offer opportunities for advancement.

Customary Laws and Practices

Understand, respect and accept traditional norms, land ownership rights and management systems.

Traditional Knowledge

Make every effort to ensure that traditional knowledge and its representations—including artwork, crafts, ceremonies, rituals, performing arts and all intangible assets— are protected from commercial exploitation. Tour operators should only use Indigenous communities' traditional knowledge with full community consent.

Protection of Cultural Heritage

Ensure that traditional lands, territories, sacred sites and resources are used with communities' full knowledge and consent and protected against exploitation.

Monitoring and Evaluation

Travel companies should ensure a process is in place to track the impacts of the business relationship in order to minimize potential negative outcomes and ensure positive results. Also, ensure a process is in place for resolving potential grievances.

Cultural Interaction

Promote respectful visitor-host interactions that foster cross-cultural understanding and don't disrupt daily routines.

Collaborative Interpretation

Ensure that all storytelling and narratives told about Indigenous communities are accurate and defined and approved by the Indigenous community itself, with respect and appreciation for traditional languages.

Stewardship of Heritage

Work toward conserving natural and cultural resources, and assist Indigenous communities to steward and protect these assets, which form the basis of their tourism businesses.


Celebrating San culture at !Khwa ttu, South Africa.

GUIDELINES FOR DEVELOPING TOURISM EXPERIENCES

The following guidelines are intended for use by travel companies when developing new relationships with Indigenous communities and suppliers and in assessing existing relationships.

Relationship Creation

GUIDELINE 1

Depending on the scale and nature of the business relationship with the Indigenous community, it is recommended that travel companies conduct thorough research on community organization and governance, prior to engaging community members or suppliers in business relationships. A comprehensive understanding of the various aspects of traditional governance and organization is useful in effective and culturally appropriate, communication and in conducting meetings. Travel companies should familiarize themselves with the following aspects of community protocols and place-based factors.

- Traditional communications and decision-making processes.
- Self-governance and Indigenous governing traditions and leadership.
- > Traditional/customary laws that may affect tour operations.
- > Ownership of resources, including land or traditionally claimed territories (where possible to determine).
- > Cultural assets and intellectual property laws (if existing)
- Traditional customs and values associated to conducting business.
- > Historical and societal issues, such as poverty, access to education, health, infrastructure and services, and marginalization.
- > The community's level of business understanding and knowledge, literacy, numeracy and language proficiency.
- > Local economic conditions and wages.

KEY ACTIONS

When engaging with Indigenous communities new to tourism or proposing a significant scale-up of an existing experience:

- Define scope of research based on scale of new business relationship. Travel companies can ensure a thorough understanding of the organizational and governance topics listed above through discussions with the Indigenous community or supplier.
- > Share information with all staff involved in the planning process.
- Ensure that supplier contracts reflect the outcomes of due diligence discussions.

For existing business relationships or small-scale initiatives:

- Share information with all staff engaged in the planning process.
- If the business relationship is expanding, determine the scope of research based on scale of the evolving business relationship.
- > Ensure the supplier contract is reflective of findings.

GUIDELINE 2

Identify, with Indigenous community or supplier, the individuals and groups that are involved in the business relationship or directly impacted by it.

KEY ACTIONS

When engaging with Indigenous communities new to tourism or proposing a significant scale-up of an existing experience:

- List the main individuals and groups that are involved with and will be directly impacted by the business relationship, to ensure the new tourism product will be shaped by all relevant stakeholders, and that the product will reflect their concerns and interests.
- > Share stakeholder information with all staff involved in planning, operation, marketing and monitoring.

For existing business relationships or small-scale initiatives:

- Determine if any new or previously unidentified individuals or groups may be impacted by the ongoing business relationship. This activity should occur periodically in tandem with the contract renewal process.
- > Share findings with staff involved in planning, operations, marketing and monitoring.

Engagement

GUIDELINE 3

Establish a process for ongoing communication that is in line with methods regularly used by the Indigenous community or supplier, takes into account available technology and is clearly understood by all relevant stakeholders. The communication process should focus on developing trust and establishing mutual understanding of expectations.

KEY ACTIONS

 Discuss the communications process, methods (phone, email, videoconferencing etc.) and schedule with Indigenous tourism decision-makers as part of the initial engagement discussions.

GUIDELINE 4

Define the objectives of the business relationship in collaboration with the Indigenous community or supplier, taking into account costs and benefits. When engaging with a whole community, and especially if tourism is being developed for the first time, this process requires consultation with main stakeholders. Depending on the situation and scale of the collaboration, the travel company may find it useful to engage a local third-party organization with particular expertise in community development and stakeholder consultation to facilitate these discussions.

KEY ACTIONS

When engaging with Indigenous communities new to tourism or proposing a significant scale-up of an existing experience:

- Engage the Indigenous community in a dialogue to understand members' vision and objectives for tourism development, including a discussion of all potential impacts and benefits of tourism on the community.
- Discuss the benefits and costs associated with the proposed business relationship, to ensure a realistic understanding of the potential prospects of the tourism venture.
- Complete business planning exercises, identifying all associated costs and establishing fair pricing for profitability and appropriateness for market.

For existing business relationships or small-scale initiatives:

Review all existing costs and determine if any changes are needed to pricing, to ensure fairness, profitability and market appropriateness.

GUIDELINE 5

Consider, respond to, and where possible, resolve priority issues and concerns that emerge from discussions with community stakeholders.

KEY ACTIONS

Maintain a log of discussions with stakeholders that identifies who has been consulted, date, topics discussed, key issues raised, Indigenous community's comments, and travel company's response to those issues.

GUIDELINE 6

Establish an agreement around the volume of visitors that the Indigenous community can realistically accommodate. This agreement should be reviewed periodically and revised as needed.

KEY ACTIONS

When engaging with Indigenous communities new to tourism or proposing a significant scale-up of an existing experience:

- Initiate discussions with relevant community leaders to determine the ideal number of visitors, frequency of tour groups, and tour guide-to-guest ratios to ensure positive results for both the community and the travel company, and to prevent negative social and environmental impacts. Travel companies may need the assistance of a third-party organization to complete this activity depending on the size and scale of the collaboration.
- Document main agreements both in the log that covers discussions with stakeholders, and incorporate the anticipated number of annual visitors in the contract with Indigenous community or supplier.

For existing business relationships or small-scale initiatives:

 Number of annual visitors to the community should be reflected in tour operator - supplier contract and re-evaluated periodically at the time of contract renewal.

Business Agreement

GUIDELINE 7

Obtain explicit approval from Indigenous community or supplier, for use of natural and cultural assets, such as traditional customs, music, art forms, dress, food, storytelling, etc. Where an Indigenous community or supplier does not have ownership rights, it is imperative that access rights are clearly understood, and that all relevant external authorities are consulted.

KEY ACTIONS

- Craft a formal agreement, such as a supplier contract or Memorandum of Association, that outlines all key details of the business relationship including but not limited to:
 - Use of cultural assets, and Indigenous lands and other resources.
 - Volume of visitors on an annual basis, frequency of tour groups, and tour guide to guest ratios.
 - Costs and fair pricing for profitability and appropriateness for market.
 - Avoidance of anti-competitive practices.
 - Rules and/or code of conduct for visitors to community.
- Ensure the agreement is understood by all parties and translated into Indigenous language(s) and reviewed together where necessary.
- > Maintain formal agreements and permits.

Monitoring

GUIDELINE 8

Depending on the nature and scale of the collaboration with the community, it is recommended that companies engage with Indigenous leaders and other key stakeholders at least once a year to discuss shared vision and objectives as well as impacts from and benefits of tourism.

KEY ACTIONS

When engaging with Indigenous communities new to tourism or proposing a significant scale-up of an existing experience:

> Track impacts of the business relationship, prepare summary report, and share findings with Indigenous community and other stakeholders on an annual (or biannual) basis. Use findings from monitoring activities as a basis for this report. Make the report accessible to Indigenous community or supplier. This may include translating report into Indigenous language(s) and printing for dissemination if necessary. In some cases where there is either a high level of illiteracy or the local language is verbal, it is important to agree with the community the best way to illustrate findings.

For existing business relationships or small-scale initiatives:

- Use this annual (or biannual, or other period, based on company's contracting frequency) contracting period to review business relationship and benefits to both parties.
 Contractors can ask questions such as:
 - Is tourism resulting in net positive impacts in the community?
 - Is the volume of travelers optimal or are there any risks of over-exposing community, either culturally or in relation to use of natural resources, such as water?
 - How are costs and cash flows for the Indigenous business? And, is the price fair for both parties?
 - In terms of tourist behavior, have there been any concerns, any information that needs to be updated regarding rules or conduct in the community?
- > Determine if, and what, changes may be needed to the business relationship and/or operation based on discussion with Indigenous leaders or supplier.

GUIDELINES FOR OPERATING TOURISM EXPERIENCES

Interpretation

GUIDELINE 9

Develop tourism experiences, including interpretive elements, in a manner that presents the living (current) culture, customs, language, connection to natural resources, history and local sites consistent with the Indigenous narrative (in their own voice), protocols and cultural codes (customs) as is agreed to as relevant to the tourism experience design.

KEY ACTIONS

- Request protocols and cultural codes and norms for sharing cultural elements from the Indigenous tourism supplier. For example, ask "Is the community involved in the delivery of the cultural programming to the visitor?" It should be from their perspective and voice, and should only be aspects of the culture that the community wants to share, in a way they want to share it.
- Assess whether the tourism experience complies with any existing protocols and/or cultural codes and norms developed by the Indigenous community to ensure authenticity and safeguard culturally sensitive sites, customs and resources. Address any gaps that may be identified through the assessment.
- Provide description of the tourism experience elements, including interpretation of those elements, to the traditional leadership for review and recommendations, which are then incorporated.
- Secure approval from traditional leadership for the interpretation of cultural assets to be included in tourism experience.
- > Invite members of the Indigenous community to speak for and represent themselves [first-voice].

GUIDELINE 10

Meaningful cultural exchange between visitors and hosts should be the goal of Indigenous tourism activities including craft or cooking workshops or nature-based experiences. Consider limiting group size and/or splitting large groups in order for interactions to be meaningful. Instructions to both hosts and visitors may be necessary to create meaningful exchanges.

KEY ACTIONS

- Ensure the travelers are accompanied by one or more members of the Indigenous host community, including staff, local suppliers and heritage interpreters, at all times.
- > Provide opportunities for travelers to engage with various members of the community, including elders and youth, when appropriate.
- > Create unstructured or informal opportunities for engagement between visitors and hosts, such as meals.

Employment & Growth

GUIDELINE 11

Provide preference in employment and procurement to Indigenous community members.

KEY ACTIONS

> Whenever possible, establish an Indigenous employment and procurement preference policy on all applications and solicitations. Indigenous tourism experiences should always be interpreted by an Indigenous person.

GUIDELINE 12

Pay fair wages and prices at or above market rates.

KEY ACTIONS

- > Wages and prices must be stable and in line with, or higher than, the local average (where the local average is too low and not reflective of cost of living). This figure should be based on research into the local economic conditions and average wages in the country.
- Document research and stakeholder discussions (see Guidelines 1, 2, 4 and 5).
- Cover the cost of food, accommodation and gear for Indigenous employees and suppliers, where appropriate, so that they do not have to cover these costs out of their wages.

Visitor Education

GUIDELINE 13

Travel companies should provide Indigenous enterprise managers, tour guides, hosts and suppliers with regularly updated information about the anticipated type of visitors and their expectations. For example, are they budget-style backpackers who are flexible and whose demands are modest, or will they likely demand a higher level of comfort and service? What language do they speak? How much do they know about the Indigenous culture?

KEY ACTIONS

- During the initial engagement, travel companies should share with the supplier or community clear descriptions of who will be visiting as well as their anticipated service standards, and needs.
- > Guides and offices charged with reservations should provide advance warnings directly to community or supplier regarding food preferences, rooming requirements, changes in visitor numbers, cancellations, etc., so expectations can be anticipated and are managed.

GUIDELINE 14

Travel companies should establish a code of conduct for their staff as well as for visitors in consultation with the Indigenous community. Monitor and improve code of conduct over time in collaboration with Indigenous community or supplier.

KEY ACTIONS

- > Establish a general code of conduct that can be used by staff and visitors engaging with Indigenous communities.
- Define protocol if a breach of the code of conduct should occur and communicate it with staff and visitors.
- > For each community, request from Indigenous supplier(s), or traditional leadership a code of conduct that can be provided to tour guides in trip-specific notes, which includes guidance around the following issues as applicable:
 - · Photography, recording, filming, and sketching
 - Dress
 - Religion
 - Litter
 - Haggling/bargaining
 - Tipping
 - Business transactions
 - Gift-giving
 - Souvenirs
 - Artifacts
 - Water and energy use
 - Public displays of affection
 - Social structure & respect towards elders
 - · Eye contact and gestures
 - · Alcohol and drugs
 - Meal norms

- · Behavior at cultural activities
- Independent exploration
- · Off-limits areas
- Include codes of conduct in staff training manuals and sessions and require written confirmation of understanding and compliance. This signed statement can be incorporated into employee contracts along with company policies.
- Communicate codes of conduct clearly to visitors during tour briefing and obtain verbal or written commitment that visitors have understood and are willing to abide by the code.

GUIDELINE 15

Acknowledge the Indigenous community's traditional knowledge and customs, especially as pertaining to religious, medicinal, plant and animal knowledge and actively work with the community to prevent misuse, cultural appropriation, and exploitation.

KEY ACTIONS

- Ensure that the tourism experience complies with existing protocols and/or cultural codes developed by the Indigenous community and that culturally sensitive sites, customs and resources are accurately represented and safeguarded.
- > Familiarize local staff with the protocols and codes and implement an anonymous system for recognizing and reporting suspected or observed violations of the code to Indigenous leadership.


Members of Colombia's Wiwa community show homemade crafts to visitors.


A member of Peru's Ccaccaccollo Women's Weaving Co-op demonstrates traditional artisan techniques.

GUIDELINES FOR MARKETING TOURISM EXPERIENCES

This section provides guidance for marketing professionals promoting experiences with Indigenous communities. These guidelines are applicable to all situations where an Indigenous community is represented to an external audience.

GUIDELINE 16

Provide Indigenous community stakeholders with the opportunity to approve the use of images and text related to their cultural assets for marketing purposes.

KEY ACTIONS

- Obtain written consent from the community to publish or otherwise feature photographs, videos, text and interviews.
- Obtain usage guidelines from Indigenous leadership for use of such images and text with emphasis on sharing and use of Indigenous images and art.
- Provide the community with examples of the kind of images and text used in company's marketing materials.
- Explicit approval for a featured article should be obtained; for example, if one individual will be used in a promotion for a tour, across web, print, etc., approval should be obtained from that person. Where children are involved, consent for images and use of images should be obtained from parents or legal guardians or caretakers. See childrenspecific guidelines in Child Welfare and the Travel Industry: Global Good Practice Guidelines.

GUIDELINE 17

Educate visitors prior to arrival with the aim of informing them about the host community, dispelling stereotypes and promoting mutual respect.

KEY ACTIONS

- Request that the Indigenous host community provide information — including history, customs, basic phrases in the local language, a code of conduct, and any other information leaders may wish to communicate to visitors. This information should be included in tour guide's trip notes for discussion with travelers before and/or upon arrival.
- Specific customs and rules that tourists should be mindful of, such as dress codes, should be provided in itineraries online and/or otherwise distributed prior to community visits.

GUIDELINE 18

All promotional materials made available by tour operators should accurately and respectfully represent the community's living culture, customs, language, connection to natural resources, and history in a manner consistent with the Indigenous narrative.

KEY ACTIONS

- Travel companies should request protocols and cultural codes and customs for sharing information from Indigenous supplier or community.
- Assess marketing materials against existing protocols and cultural codes, particularly around the language used to describe history, culture and place names.
- In cases where protocols and cultural codes are not available, travel companies and suppliers should consult publicly available marketing materials generated by the community and/or supplier for guidance. Document sources used.

GLOSSARY

Indigenous Tourism

Activities that take place in or around Indigenous communities with the purpose of exposing visitors to traditional customs and that provide the communities themselves with the resources and incentive to preserve their cultural and natural resources.

Community-Based Tourism Enterprise

A service business operated by a community with the purpose of providing visitors with authentic learning experiences. While these businesses may develop with public and private support, the goal is that they become self-sustaining and generate economic value for the community.

Indigenous Community

A community that has inherited and continues to practice a unique set of cultural traditions, which are distinct from those of the surrounding dominant society and are characterized by particular social, cultural, economic and political norms.

Indigenous Supplier

A business owned and operated by members of an Indigenous community that provides goods and services such as food or guided tours and activities.

Cultural Codes

Symbols and systems of meaning relevant to members of a particular Indigenous community.

Cultural Appropriation

The taking or adopting of aspects of an Indigenous culture without proper consultation, agreement, and/or permission of that community.

Stakeholder

Any individual, group or organization with a particular interest and/or concern around the planning, impact and benefits of tourism activities and projects.


