UNCTAD

Single-year Expert Meeting on Tourism's Contribution to Sustainable Development

Geneva, Palais des Nations, Salle XXVI, 14-15 March 2013

Suman Billa Secretary of Tourism of Kerala, Government of Kerala, India

Sustainable Tourism: The Importance of a Pro-active Policy Agenda
The Kerala Experience in Responsible Tourism

The views expressed are those of the author and do not necessarily reflect the views of UNCTAD

Sustainable Tourism The Importance of a Pro-active Policy Agenda

The Kerala Experience in Responsible Tourism

Suman Billa Secretary – Tourism, Government of Kerala, India


Kerala, The Case for Tourism

- Rich Green Nature with a long coastline
- Low Agricultural Productivity
- Fragmented Land Holdings
- Low level of Industrialisation
- History of Arab, European trade links
- Airline connectivity to Middle East
- A decade and a half ago, Kerala identified
 Tourism as a key driver of its economic growth

Kerala, A unique Location.


A Unique Geography.


Kerala, The Tourism Growth Curve


Kerala, The Tourism Growth Curve


Kerala, Need for Sustainability

- Unfettered growth
- Fragile environment and eco system
- High density of population
- History of socialist struggles and governments

Kerala, Evolving a Policy Framework

 In 2006, the Kerala Tourism Department pro-actively decided to make Responsible Tourism (RT) the frame work for sustainable growth and development of tourism in the state


Pro-active, Interventionist Framework

- Extensive Consultation
- Multi Stakeholder Participation
- On ground activation
- Policy Support and Incentives

Extensive Consultation

- First step was an extensive consultative exercise to determine the contours of the overall strategy
- State level consultation on Responsibility in Tourism in association with ICRT-India and EQUATIONS (Equitable Tourism Options) in February 2007
- Follow up meetings and consultations with groups representing - LSGs & Civil Society Organisations, Tourism Industry, Govt. Departments and Organisations
- International Conference on Responsible Tourism in Destinations in Cochin, Kerala in March 2008


On Ground Activation

- Kudumbashree, the State Poverty Eradication Mission was identified as the partner for local production and services
- Leveraged Kudumbashree's community network of women's self-help groups to implement production cum supply plan
- Its closeness with Local Governments made the community - local government - industry engagement easy to facilitate

Policy Support & Initiatives

- Government Subsidies and Incentives are aligned to the Responsible Tourism framework
- Subsidy of 15% for tourism investment following Responsible Tourism guidelines
- Special Electricity Tariff for projects following Responsible Tourism practices
- RT certification for tourism service providers like Tour Operators, Resorts

Kumarakom, The Pilot RT Initiative

- Kerala RT Initiative was formally kicked off on 14 March 2008 at Kumarakom
- Launched after year long consultation and sensitization efforts
- 18 hoteliers signed tripartite agreements for procurement of produce from Kudumbashree with the Local Government also as a signatory

Kumarakom RT, Community Engagement


- Micro Enterprises, Group Farming, Cultural Group and Self-help Groups
- Creation of local supply chains
- Ethnic Restaurant run by women from BPL families


Kumarakom RT, Community Engagement

Excursions like Village Life Experience (VLE) tour coordinated and owned by local community


Kumarakom RT, Preserving Local Ethos

- Revived agriculture in Kumarakom as farmers became participants in the growing tourism industry
- Fish farming once again started in a big way and ethnic culinary traditions were revitalized


Kumarakom RT, Preserving Local Ethos

 Local handicrafts, arts that were fast losing ground regained popularity as new audiences were

identified


Kumarakom RT, Preserving Local Ethos

- Started cultivation on shallow land
- Plastic free zone and mangrove protection schemes were initiated
- Master Plan for the bird sanctuary at Kumarakom prepared in association with local environment groups


Kumarakom RT, Capacity Building

- Skill Development programmes on food processing, homestead farming etc.
- Training/Skill Development programmes for local community members to equip them as resources for tourism industry
- Technical Expertise programmes for tourism stakeholders on waste management at destinations


Kumarakom RT, Capacity Building

Capacity building programmes for development of local souvenirs


Kumarakom RT, Economic Benefits

- Open procurement and distribution system named Samrudhi
- More than 700 women, 500 farmers and 230 homesteads are engaged in this activity


Kumarakom RT, Economic Benefits

 Cultural group, souvenir and handicraft development units are providing more employment and income opportunities


Kumarakom RT, Economic Benefits

 Village Life Experience tour packages and Eco-bag units are creating another mode of income to households


 Around 1100 families benefit economically through the supply of various goods and services

Kumarakom RT, Empowering Women


- 760 women are included in the cultivation programme, 35 in retail activities, 30 in art and cultural groups and 45 in the village tour group
- Helps poor rural women to become increasingly empowered, improve their status in their families and within the society


Kerala: Sustainable Tourism, Sustaining Growth


Kerala: Sustainable Tourism, Sustaining Growth


Kumarakom Initiative, A Model for India

- The Kumarakom Responsible Tourism Initiative has inspired the Planning Commission of India to embrace a 'pro-poor tourism' approach
- "The learning experience from Kumarakom RT initiative provides a successful pro-poor tourism model for replication across the country with suitable localisation" - Approach Paper to the Twelth Plan

Kumarakom, A Model for India

- 'Pro-poor Tourism' is about redistribution of resources and opportunities and not just the creation of a new product and governments have to be more pro-active
- An approach that can help Tourism in India realise its potential to promote faster, sustainable and more inclusive growth

