

EU priorities and actions on sustainable tourism

12th Baltic Sea Tourism Forum

13 November 2019, Brussels

Ramune GENZBIGELYTE-VENTURI

***Policy Officer, 'Tourism, Emerging and Creative Industries' Unit
Directorate-General for Internal Market, Industry, Entrepreneurship
and SMEs (DG GROW)***

Tourism in the EU – key figures

Over **562 million** international arrivals
in **2018** in the **EU** (+ 4% on 2017)

8th consecutive year
of growth in **2018**

Contributes
directly and
indirectly to
10% of EU GDP

Accounts
directly and
indirectly to
**12% of EU
employment**

2.4 million
enterprises -
10% of total
companies are
in tourism

Over **90%** of
tourism
enterprises
are **SMEs**

40% of global
international
arrivals

31% of
international
tourism
receipts

Challenges and EU priorities

EU tourism policy priorities

General objective: support a business environment where EU tourism can develop as a global leader in sustainability and innovation, while maintaining Europe as a leading tourist destination.

Framework conditions: improve regulatory and business environment for EU tourism businesses and stimulate smart investment in tourism

Smart tourism: innovation, digital transformation, including platform economy

Sustainable and responsible tourism: sustainability addressing resource efficiency, climate change, circular economy, diversification of tourism offer, balanced management of tourism flows

Resilience of workforce: skills, competences and quality of jobs

Promoting Destination Europe and internationalisation of tourism enterprises

SDGs and sustainable tourism: environmental, economic and socio-economic pillars

Targets:

8.9 - implement policies to promote sustainable tourism that creates jobs and promotes local culture and products;

12.B - develop and implement tools to monitor sustainable development impact for sustainable tourism;

14.7 - sustainable use of marine resources, including through sustainable management of tourism.

Sustainable tourism – what we do in the EU

Provided financial support so far:

- ✓ **Trans-national sustainable tourism:**

2014-2018 COSME supported trans-national tourism partnerships involving over **150 SMEs** and **200 tourism stakeholders** from **31 European countries** with **37 million EUR**.

- ✓ **Related infrastructure:**

2014-2020 ESIF invest **ca. 4 billion EUR** in tourism related projects

- ✓ **Support under Horizon 2020, Erasmus +, Creative Europe..**

Improving green skills for tourism professionals:

2017 New Skills Agenda for Europe launched the **Blueprint for Sectoral Cooperation on Skills in tourism**. Aim – address shortages in green, digital and social skills.

NEW: 2019 COSME - Call for proposals

COS-TOURCOOP-2019-3-01: Boosting sustainable tourism development and capacity of tourism SMEs through transnational cooperation and knowledge transfer

It aims at:

- reinforcing **transnational and cross-border cooperation** to enable sustainable growth of tourism SMEs
- **fostering SMEs' capacities and skills** to explore and uptake solutions, which would improve their sustainable management and tourism sustainability in general
- fostering **innovative solutions for sustainable tourism** through **cross-sectoral cooperation**

The specific objective of the action is to **develop and put in place transnational and cross-sectoral support schemes to build capacity for sustainable growth of SMEs in the tourism sector.**

<https://ec.europa.eu/easme/en/section/cosme/cos-tourcoop-2019-3-01-boosting-sustainable-tourism-development>

Providing tools for sustainable tourism management

ETIS - European Tourism Indicators System toolkit

- ❑ **Voluntary scheme of indicators to measure and monitor the sustainability performance of tourism destinations.**
- ❑ **Suitable for all tourist destinations**, encouraging them to adopt a more sustainable approach to tourism planning.

<https://ec.europa.eu/docsroom/documents/21749>

Providing tools for sustainable tourism management

EU-ecolabel for Tourist Accommodations – is creating incentive for those managing tourism accommodation to keep to certain environmental standards. Most popular the service group within the scheme (40% of ecolabel licenses)

<http://ec.europa.eu/ecat/hotels/en/list>

EU Eco-Management and Audit Scheme (EMAS) is a premium management instrument for companies and other organisations to evaluate, report, and improve their environmental performance.

https://ec.europa.eu/environment/emas/index_en.htm

Sustainable tourism

Awarding excellence of innovative and sustainable destinations

EUROPEAN CAPITAL
OF **SMART TOURISM**

European Destinations of Excellence "EDEN"

- European quest for excellence in tourism to award emerging, non-traditional destinations committed to social, cultural and environmental sustainability.
- 158 winning destinations and +/- 400 runners-up awarded from 27 countries
- Selection is organised at national level around an annual theme:

2007 – rural tourism	2013 – accessible tourism
2008 – local intangible heritage	2015 – tourism & local gastronomy
2009 – protected areas	2017- cultural tourism
2010 – aquatic tourism	2019 – health and well-being tourism
2011 – regeneration of physical sites	

- EDEN Network - a platform for the exchange of good practices and cooperation, 580 destinations
<http://ec.europa.eu/eden>

An EU initiative to reward innovative
and smart tourism in European Cities!

Subscribe to our
Newsletter

An initiative proposed by the European Parliament as a Preparatory Action,
implemented by the European Commission.

It awards **the title of European Capital of Smart Tourism** through an EU-wide competition to those cities that implemented the most outstanding measures in tourism and gives the opportunity to **European cities to share their exemplary practices as smart tourism destinations.**

EUROPEAN CAPITAL
OF **SMART TOURISM**

For **EU cities of more than 100 000 inhabitants.**

Apart from showcasing exemplary practices by cities as tourism destinations in **Accessibility, Sustainability, Digitalisation, Cultural Heritage and Creativity**, the initiative aims to establish a **framework for the exchange of best practices** between cities and creates opportunities for cooperation and new partnerships.

- **Compendium of Best Practices and more information:**
www.smarttourismcapital.eu
- **European Capitals of Smart Tourism 2019: Helsinki and Lyon**
- **European Capitals of Smart Tourism 2020: Gothenburg and Malaga**

Study on the Contribution of Tourism to Local and Regional Development. Evidence from the ESIF 2012-2018. Preliminary findings

Timeframe - 2 programming periods 2017-2013 & 2014-2020.

EU funding:

- ☐ **the European Regional Development Fund (ERDF) (incl. INTERREG);**
- ☐ **the European Social Fund (ESF);**
- ☐ **the Cohesion Fund (CF);**
- ☐ **the European Agricultural Fund for Rural Development (EAFRD); and**
- ☐ **the European Maritime and Fisheries Fund (EMFF).**

Tourism-related projects:

- Protection and development of **tourism destinations**
- Development of **tourism services**
- Direct **hard infrastructure** (e.g. refurbishment of tourism sites), **soft measures** (e.g. trainings for tourism staff, diversification of activities), or **indirect support** (e.g. road infrastructure leading to tourism sites)

Main activities that received support

Enormous diversity of tourism related activities, which are supported by the ESIF. Examples:

- ☐ Investments in eco and health tourism
- ☐ Investments in cultural heritage sites
- ☐ Tourism promotion activities
- ☐ Vocational training in the tourism sector
- ☐ Hotel renovations, including in rural regions
- ☐ Exchange of tourism practices
- ☐ Investment in tourism activities related to fishing
- ☐ Investment in hard infrastructure, e.g. roads, waste management
- ☐ Investment in tourism related ICT
- ☐ Support for FLAGs investing in tourism

Main impacts of tourism activities

❑ **Economic effects**

- local and regional economic development (GDP)
- direct/indirect employment
- development of a broader skill set and supporting labour mobility
- enhanced competitiveness of local SMEs
- increased visibility of regions, brands and investment possibilities

❑ **Environmental effects**

- sustainable transport
- increased energy efficiency
- increased awareness about nature and environmental protection

❑ **Local social effects**

- urban revitalisation and community building
- increased social engagement and inclusion
- improved governance and administrative capacity
- fostering of a common identity and cross-border cooperation

Key messages:

- **Tourism is a 'booster' for other sectors and activities.** instrumental in fostering a range of additional results across its complex value-chains from its interlinkages with creative industries to its essential role in fostering sustainable infrastructures and circular models for local economies, up to the increased embeddedness of touristic products/services into ICTs and social media.
- **Tourism strategies provide a framework that enhances the effectiveness of support.** Projects that were conceived as a part of strategies to boost the tourism-related activities of multiple regions can provide an effective framework for developing strategic cooperation across local stakeholders in single and multiple territories across the EU.

Messages from best practice cases

- *Promote collaboration between large numbers of local stakeholders, however challenging the administrative side of this might be.*
- *Integrated (LEADER) projects can also have a much higher impact on the revival of a region's economic activity than stand-alone activities*
- *Absence of significant natural sites in the region focus on promoting the cultural heritage of the region to attract tourists.*

- *Marketing can make a difference: As a result of online media exposure, international overnight stays in Lapland increased by 14% from 2011 to 2014 (An award winning and innovative tourist campaign for Lapland and Koillismaa – ERDF)*
- *The long term impact of cross-border cooperation projects may be primarily social rather than economic.*

Preliminary recommendations

- Keep options for financing tourism related activities under all ESIF.
- Seek for interlinkages between the investments in cultural heritage sites and tourism boosting.
- Increasing tourism revenues and activities should ideally not be considered as a stand-alone objective for ESIF-supported projects, but rather as an objective linked to business development in other sectors benefitting from tourism activities, the preservation of natural/cultural heritage and increasing cross-regional cooperation.
- Support investments in the digitalisation of tourism services and heritage for better management of tourist flows.

- Support international tourism initiatives focusing on cross-border/cross-regional cooperation in the tourism sector.
- Support local capacities and skills for the adoption of new tourism-related business models by local stakeholders.
- In this regard, regions should have better dedicated tourism strategies and/or specific priorities in their regional development/CLLD strategies that are linked to tourism activities.
- For the 2021-2027 period, appropriate open databases on ESIF financing, going beyond programme level and including key word searches would increase their usefulness and the overall ESIF accountability.

European Tourism Day, Brussels, 1 April 2020

https://ec.europa.eu/growth/events_en?field_newsroom_topics_tid=248

DG GROW

Unit F.4 - Tourism, Emerging and Creative Industries

GROW-F4@ec.europa.eu

http://ec.europa.eu/growth/sectors/tourism/index_en.htm

