

Sustainability in tourism

A guide through the label jungle

IMPRINT

Editorial team Christine Plüss, Andreas Zotz, Antie Monshausen, Cornelia Kühhas

Label analysis Diego Núñez, Herbert Hamele (ECOTRANS)

Hilde Matouschek I www.officina.at Graphic design Translation Erika Obermayer, Tamara Frank

Adama Bah, Sumesh Mangalassery, moodboard/Fotolia.com, RTimages/Fotolia.com, **Photographs**

Reza Golchin/NFI Photo Championship 2012

Date of publication July 2016 (third, updated edition; first published 2012)

Nwner/Publisher © Naturefriends International

Diefenbachgasse 36/9, A-1150 Vienna

Tel.: +43 (0)1 892 38 77, Email: office@nf-int.org

arbeitskreis tourismus & entwicklung (Working Group on Tourism and Development)

Missionsstrasse 21, CH-4009 Basel

Tel.: +41 (0)61 261 47 42. Email: info@akte.ch

ECOTRANS e. V.

Pirmasenser Straße 5. D-66123 Saarbrücken

Tel.: + 49 (0) 175-5724849. Email: contact@ecotrans.de

Bread for the World - Protestant Development Service (Protestant Agency for Diakonia and Development) Tourism Watch

Caroline-Michaelis-Strasse 1, D-10115 Berlin

Tel: +49 (0)30 65211 1806, E-Mail: tourism-watch@brot-fuer-die-welt.de

Misprints and misspellings excepted.

A decision-making aid in the jungle of tourism labels

Organic and fair trade are en vogue – not just in day-to-day shopping but more often than not also in holiday planning. Currently, tourism boasts more than 150 quality labels worldwide. The small stickers with green leaves, radiant suns or blue flags are displayed at hotel entrances, tourism offices or at the entrance gates to camping sites. They designate tour operators. beaches, nature reserves, indeed entire regions. A broad spectrum of tourism offers is being awarded quality labels for a wide range of different reasons. But how to penetrate this mist of labels?

We provide you with a tool for comparing the main characteristics and quality features of well-known sustainability labels in tourism. It will help you to select holiday options that respect human rights, go easy on the environment and are of palpable use to the local population in the regions visited. By resorting to this tool you will actively contribute to the sustainable development of tourism from the moment you book your holiday.

Go in for sustainable holiday enjoyment!

arbeitskreis tourismus & entwicklung, Basel | ECOTRANS e.V., Saarbrücken Bread for the World – Tourism Watch, Berlin I Naturefriends International, Vienna

Background Background 5

Why should I watch out for recognised sustainability labels when booking?

Approximately 1.2 billion border-crossing trips are taken every year. Tourism is among the most important and fastest growing economic sectors worldwide. It is uncontested that foreign travel provides jobs and perspectives especially in economic fringe regions.

On the other hand, the booming global travel activities have grave consequences: Holiday flights heat up the global climate; the demands made by guests on their destinations aggravate conflicts about land and water and increase the pressure on

the ecosystems. The interests of local communities are often disregarded in tourism. Employment conditions are precarious, women are disadvantaged and defenceless children are exposed to exploitation. It is no coincidence that the United Nations put a special focus on tourism in their 2030 Agenda for Sustainable Development. They hope that tourism sparks economic development, but this step is also a call on politicians, businesses and travellers to act more sustainably and responsibly. The impact of sustainable

tourism on development is to be recorded in the future – certificates that award positive environmental and social impact will thus gain in importance.

You are among the growing number of critical consumers who shop for products made under fair conditions and with respect vis-à-vis human rights and the environment? Make sure that your holiday providers, too, respect social and ecological standards. In this context trustworthy quality labels can be important decision-making aids because you will learn very little about sustainability from tourism product advertising. It is true that a growing number of tourism products are equipped with labels, but truly insightful information on their significance or on who awarded them is scarce. Tourism labels come in highly diverse qualities, and it is not always easy to differentiate between what is reliable and what is dubious.

The following can serve as a rule of thumb: the greater the extent to which a label takes account of the ecological, social and cultural concerns of the host population, the more it can contribute to sustainable development. A label that is truly trustworthy discloses its certification criteria and has compliance verified by an independent body.

This label guide will help you to find holiday options that have been tested for their sustainability.

Selection method Selection method 7

Which labels have been selected for this guide?

We have had a close look at 20 quality labels for sustainability in tourism. Making a selection from over 150 labels worldwide obviously called for clear-cut criteria:

- We are going to present quality labels awarded to accommodation providers, to tour operators and travel products.
- We have left out labels awarded to beaches, nature reserves or to entire holiday regions. We have also excluded self-awarded labels of tourism enterprises.
- We are going to present the top international quality labels that are awarded worldwide or at the European level.
- In addition we are going to present national sustainability labels from popular European holiday countries.

We have left out labels which are operating only on a sub-national level, e.g. in a destination or region.

- This selection is complemented by some quality labels from outside the European range that are widespread and serve as good-practice examples.
- All the labels selected help to reduce the ecological burden of tourism and to increase the benefit for the countries and their people.

On the pages 36–37, 30 additional labels will be briefly presented.

On top of this you will learn how to identify tourism providers that are committed to protecting children from sexual exploitation and on whom you can rely when it comes to compensating for the climate-damaging greenhouse gases emitted during plane trips.

Explanatory notes Explanatory notes 9

Which conclusions can we draw from this information with regard to the labels?

Labels are awarded to different tourism enterprises and services. They are proof of the fact that providers voluntarily opt for measures in support of sustainability principles that go beyond legislation. Since the problems encountered and the regulatory frameworks differ from country to country, a comparative assessment and categorisation of quality labels as "superior" and "inferior" is not possible.

The information contained in this guide will enable you to draw general conclusions as to the quality of the labels. You will see at a glance who is behind the logos, what is being examined and how credible the verification procedures are.

Awarding institutions - who awards the label?

This is where you get information on the certifying body that awards the label. The range extends from state agencies via non-profit organisations, tourism associations and publishing houses to private enterprises. As a rule, state agencies are more meticulous but less flexible; non-profit organisations tend to be more independent of economic interests, tourism associations tend to be more moderate when it comes to requirements, private enterprises are guided by economic principles.

Partner organisations – who is behind the certification system?

Most of the time there are other organisations behind the awarding body, which are involved in defining criteria and in the certification procedure. The broadest possible involvement of the most diverse interest groups from civil society via public authorities to enterprises and academia is a token of quality.

Scope – in which countries do certifications take place?

This shows in which countries businesses and / or travel products are certified. When it comes to transnational labels, the standards and verification procedures admittedly take less account of regional distinctions than national quality labels, but customer awareness and acceptance is higher in the international tourism business.

Transparency – are certification criteria published?

To enable travellers and other interest groups to get an idea of a label, they need to get access to the certification criteria. Publication of the full text of a quality label's effective standards is considered good practice. If the text is only accessible in part or against a fee, the label is less transparent.

Explanatory notes Explanatory notes

Verification procedure – who verifies the data of the businesses?

The credibility of a label depends largely on the type of inspection the enterprises are subjected to. Most reliable is an inspection on the spot by independent experts which includes a tour of the enterprise and an examination of the pertinent documents. For cost reasons, some label organisations perform their own check-ups, others carry out "desk-top reviews" based on documents submitted as well as on-spot checks. In these cases there is no guarantee that the outcome of the inspection will be truly reliable.

Sustainability – are all subject areas of sustainability included?

The standards set for the labels presented are compared to the Global Sustainable Tourism Criteria (GSTC) sections. It is generally accepted that the more account a label takes of the natural and social environment, of economy and culture, the more effectively it can contribute to sustainable development at the global and the local level.

Subject area: environment

Energy and water saving measures, waste avoidance, resource efficiency and preservation of the natural environment are widespread test criteria. All the labels presented provide for more or less wholesale testing of environmental standards.

Subject areas: Social issues, economy and cultural heritage

It is only gradually and in widely different ways that tourism labels are taking account of social, economic and/or cultural concerns. In practice it is difficult to clearly distinguish between these three sub-areas. The range of subjects extends from standards ensuring fair working conditions via observance of human rights and boosting local economies and/or preservation of the cultural heritage. These aspects are looming large in the tourism sector and especially in the so-called "developing countries".

Certified enterprises and/or travel products – how many are there?

The larger the number of enterprises and products that are awarded labels, the broader the choice of "more sustainable" alternatives for the travellers. Since quality labels need to be regularly re-certified, the figures keep changing.

Global recognition

High-quality sustainability labels are internationally recognised by the Global Sustainable Tourism Council (GSTC). To be recognised, the label has to completely take into account not oly the ecological and economic but also the social dimension of sustainability and to carry out a transparent third party verification procedure.

www.gstcouncil.org

Note

All changes of and information on sustainability certifications in tourism are regularly published online at DestNet.eu under "Market Place" (see page 38). The information on the labels contained in this guide was directly provided by the labels or is based on internet research. The reference date for the information in the present guide is June 2016.

abel – International Label – International

Biosphere Responsible Tourism

The label certifies accommodations as well as restaurants, amusement parks, golf courses, attractions, and entire destinations, e.g. biosphere regions and cities in Europe and Latin America.

Internet	www.biospheretourism.com
Certifying Institution	Instituto de Turismo Responsable
Partner	Spain, Dominican Republic, Peru, Chile, Colombia, Germany, Mexico, Argentina, Italy, Luxembourg, São Tomé and Príncipe, United Kingdom and Portugal
Scope	Germany, Great Britain, Spain, Portugal, Argentine, Chile, Dominican Republic, Mexico, Peru
Transparency	Standard published
Verification Procedure	On-site third-party verification every year
Sustainability	Environment, social issues, economy, cultural heritage
Certified Businesses	92
Global Recognition	GSTC recognized standards and GSTC approved system for businesses and destinations

EARTHCHECK EarthCheck

EarthCheck certifies hotels, activities, attractions, restaurants, transport & mobility services and destinations. EarthCheck certified standards deliver a holistic approach to sustainability.

www.earthcheck.org
EarthCheck Pty Limited
A range of international partners in research, development, training and marketing
International
Standard accessible upon payment
On-site third party verification every 1–2 years
Environment, social issues, economy, cultural heritage
More than 1,200
GSTC recognised standards and system for businesses and destinations

el – International Label – International

Green Globe

Green Globe certifies businesses, conference centers, hotels, resorts and attractions.	
Internet	www.greenglobe.com
Certifying Institution	Green Globe
Partner	EVVC, GCB, UNWTO, Skal
Scope	International
Transparency	Standard published
Verification Procedure	On-site third-party verification every 2 years
Sustainability	Economy, environment, cultural heritage, social issues
Certified Businesses	540
Global Recognition	GSTC recognised standard

Green Key Green Key

Green Key is an eco-label available worldwide, awarded to leisure infrastructure such as hotels, hostels, campsites, holiday parks, small accommodations, conference centres, restaurants and attractions.

Internet	www.greenkey.global
Certifying Institution	Foundation of Environmental Education (FEE)
Partner	UNEP, UNESCO, UNWTO
Scope	International, 53 countries
Transparency	Standard published
Verification Procedure	On-site third-party verification every year
Sustainability	Environment
Certified Businesses	2400
Global Recognition	GSTC recognised standard for hotels and hostels

abel – International Label – Europe

Travelife

The Travelife label uses different standards and verification procedures for accommodations and tour operators. The Travelife for hotels and accommodations certification scheme is managed by ABTA, Travelife for tour operators and travel agencies (partners, certified) is run by ECEAT.

Internet	www.travelife.org
Certifying Institution	ABTA Ltd (for accommodations), ECEAT (for tour operators)
Partner	Over 25 European or worldwide travel organisations
Scope	International
Transparency	Standard published (for accommodations); Standard not published (for tour operators)
Verification Procedure	Online verification of documents and on-site third- party verification every 2 years
Sustainability	Economy, social issues, environment, cultural heritage
Certified Businesses	C. 900 hotels, 220 tour operators
Global Recognition	GSTC recognised standard

was created in 1989 and certifies ecologically-oriented hotels, guesthouses, inns and campsites in Europe. Most Blaue Schwalbe accommodations are located in travel areas that can be reached easily without flying or private cars.

Internet www.vertraeglich-reisen.de/bio-urlaub

Certifying Institution

Fairkehr GmbH

The Blaue Schwalbe was the first eco-label for tourist accommodations. It

Certifying Institution	Fairkehr GmbH
Partner	Austrian Ecolabel for Tourism, ibex fairstay, Bio Hotels
Scope	Austria, France, Germany, Greece, Ireland, Italy, Switzerland
Transparency	Standard partially published
Verification Procedure	Desk-top reviews and third-party verification onsite (partly)
Sustainability	Economy, social issues, environment
Certified Businesses	112
Global Recognition	-

abel – Europe Label – Europe

TourCert

The CSR label is awarded to tour operators, travel agencies and accommodations. There are specific requirements for data collection and certification according to the sector. All businesses introduce a CSR management system and constantly improve their sustainability performance.

Internet	www.tourcert.org
Certifying Institution	TourCert gGmbH (not for profit Ltd.)
Board & independent certification board	Bread for the World – Tourism Watch, HNE Ebers- walde, KATE ecology and development, Naturefriends International; independent Certification Council
Scope	Germany, Austria, Switzerland and other countries in Europe and Latin America
Transparency	Standard published
Verification Procedure	On-site third-party verification every 2–3 years
Sustainability	Economy, environment, cultural heritage, social issues
Certified Businesses	91
Global Recognition	GSTC recognised standard for tour operators

EU Ecolabel

In the field of tourism, the official European Union label is awarded to accommodation establishments and campsites. The verification process and assignment of the certificate is performed by the national partner organisations, e.g. environmental ministries.

Internet	www.ec.europa.eu/environment/ecolabel
Certifying Institution	European Commission
Partner	EU Member States
Scope	International
Transparency	Standard published
Verification Procedure	On-site third-party verification every 3–5 years
Sustainability	Environment
Certified Businesses	782
Global Recognition	-

Label – Europe Label – Europe

Green Tourism Business Scheme (GTBS)

GTBS is officially recognised by all the national tourism offices in Ireland and Great Britain. The certificate is awarded in bronze, silver or gold to Hotel chains, management groups and hospitality brands; green suppliers, destination partners, UK local authorities and agencies.

tion partition, our room dathernion and agenticol	
Internet	www.green-tourism.com
Certifying Institution	Green Tourism
Partner	Shetland Environmental Agency Ltd
Scope	UK, Ireland, Canada, Italy, Zimbabwe
Transparency	Standard published
Verification Procedure	On-site third-party verification every 2 years
Sustainability	Economy, social issues, environment
Certified Businesses	More than 2000
Global Recognition	_

ibex fairstay

The leading Swiss label for sustainability "ibex fairstay" is awarded to accommodation businesses, clinics and health centres for their personnel and stands for independently tested quality.

Internet	www.ibexfairstay.ch
Certifying Institution	ibex fairstay
Partner	Fairtrade, Qualitätsprogramm des Schweizer Tourismus, EU-Ecolabel
Scope	Switzerland
Transparency	Standard partially published
Verification Procedure	On-site third-party verification every 3 years
Sustainability	Economy, environment, social issues
Certified Businesses	57
Global Recognition	-

abel – Europe Label – Europe

Legambiente Turismo

The environmental association Legambiente works closely with Italian tourist destinations and coordinates the criteria with them. The travellers can have a look at the services of certified hotels, campsites, guesthouses, restaurants, tour operators and agro-tourism farms online.

Internet	www.legambienteturismo.it
Certifying Institution	Legambiente Turismo
Partner	National, regional and local organisations and tourism authorities
Scope	Italy
Transparency	Standard published
Verification Procedure	On-site third-party verification every year
Sustainability	Economy, environment, social issues
Certified Businesses	300
Global Recognition	-

Nordic Swan

The Nordic Swan certifies a broad range of businesses, including hotels, restaurants and conference facilities.	
Internet	www.svanen.se
Certifying Institution	Ecolabelling Sweden
Partner	-
Scope	Sweden, Norway, Denmark, Finland, Iceland
Transparency	Standard published
Verification Procedure	On-site third-party verification every 3–4 years
Sustainability	Environment
Certified Businesses	About 700
Global Recognition	-

abel – Europe Label – Europe

Österreichisches Umweltzeichen für Tourismus

The Austrian Ecolabel ("Österreichisches Umweltzeichen für Tourismus") was the first national eco-label for tourism worldwide. It is awarded to accommodation businesses, restaurants and travel packages. Green meetings and events have been certified since 2010, and since 2014 conference centres and event locations can be certified.

Internet	www.umweltzeichen.at
Certifying Institution	Austrian Federal Ministry for Agriculture, Forestry Environment and Water Management (BMLFUW)
Partner	Austrian Consumers Association (Verein für Konsumenteninformation, VKI)
Scope	Austria, Italy (South Tyrol)
Transparency	Standard published
Verification Procedure	On-site third-party verification every 4 years
Sustainability	Economy, social issues, environment, cultural heritage
Certified Businesses	Over 350
Global Recognition	GSTC recognised standard

Viabono was established in 2001 as an initiative of the German Federal Ministry for the Environment and the Federal Environmental Agency. The certificate awards all types of accommodation providers, conference centres, restaurants, holiday packages and vendors as well as canoe rentals, nature parks and local tourism destinations.

Internet	www.viabono.de
Certifying Institution	Viabono GmbH
Partner	Viabono Association with 18 member organisations and 4 supporting organisations
Scope	Germany
Transparency	Standards published
Verification Procedure	Desk-top reviews and first-party verification every 2 years
Sustainability	Economy, environment
Certified Businesses	190
Global Recognition	-

Label – Africa Label – Africa

Ecotourism Kenya's Eco-Rating scheme

The Kenyan certificate is awarded in the categories of bronze, silver and gold to hotels, lodges and camps.

_	
Internet	www.ecotourismkenya.org
Certifying Institution	Eco Tourism Kenya
Partner	National partners (tourism ministry, KBS, KECEOBAT, KTF, KTB) and international organisations (ANVR, IUCN, EAWLS, FECTO)
Scope	Kenya
Transparency	Standard published
Verification Procedure	On-site second-party verification every 2 years
Sustainability	Social, environment
Certified Businesses	109
Global Recognition	-

Certified Businesses
Global Recognition

Fair Trade Tourism

Fair Trade Tourism certifies tourism products in South Africa, Madagascar and Mozambique. It holds mutual recognition agreements, through which it recognises tourism enterprises certified under the top tiers of its partner organisations in additional African countries. Approved tour operators package and promote Fair Trade Holiday itineraries. Internet www.fairtrade.travel **Certifying Institution** Fair Trade Tourism Partner Botswana Tourism Organisation, EcoAwards Namibia, Ecotourism Kenya, Responsible Tourism Tanzania, Sevchelles Ministry of Tourism and Culture South Africa, Madagascar, Mozambique; Botswana, Scope Kenya, Namibia, Seychelles, Tanzania Standard published Transparency Online and on-site verification auditing by third party Verification Procedure every 3 years Sustainability Economy, social issues, environment, cultural heritage

GSTC recognised standard

Label – Asia/Pacific Label – Asia/Pacific

ECO Certification Program

ECO certification is awarded to accommodations, tours and attractions offered by nature-based tourism operators in Australia. Internet www.ecotourism.org.au Eco Tourism Australia **Certifying Institution** Partner Australia Scope Standard published **Transparency Verification Procedure** On-site third-party verification every 3 years Sustainability Economy, social issues, environment Certified Businesses 463 Global Recognition GSTC recognised standards and approved program

Green Leaf Foundation

The Green Leaf Foundation awards up to five "green leaves" to hotels, spas and holiday resorts.			
Internet	www.greenleafthai.org		
Certifying Institution	Green Leaf Foundation		
Partner	Tourism Authority of Thailand, Thai Hotels Association, UNEP etc.		
Scope	Thailand		
Transparency	Standard partially published		
Verification Procedure	On-site second-party verification every 2 years		
Sustainability	Environment, social, culture		
Certified Businesses	219		
Global Recognition	-		

pel – Latin America Label – Latin America 33

Certification for Sustainable Tourism (CST)

This certificate is awarded at five levels, from entry level to the maximum level of coverage of the sustainability criteria in all areas. Besides hotels, local tour operators and car rentals can also be certified.

Internet	www.turismo-sostenible.co.cr
Certifying Institution	Instituto Costaricense de Turismo (ICT)
Partner	Instituto nacional de acreditación, ICT, UCR, Canatur, INBIO, INCAE, minae, UICN, CANAECO
Scope	Costa Rica
Transparency	Standard published
Verification Procedure	On-site third-party verification
Sustainability	Environment, social issues, economy
Certified Businesses	346
Global Recognition	GSTC recognised standard

Rainforest Alliance Certificate

Rainforest Alliance certifies hotels, restaurants and inbound tour operators who are interested in improving their environmental, social and economic practices.

practices.	
Internet	www.rainforest-alliance.org/business/tourism/certification
Certifying Institution	Rainforest Alliance
Partner	_
Scope	Argentina, Belize, Costa Rica, Dominican Republic, Ecuador, Guatemala, Jamaica, Mexico, Nicaragua, Peru
Transparency	Standard published
Verification Procedure	On-site third party assessment every year
Sustainability	Economy, environment, social and cultural issues
Certified Businesses	57
Global Recognition	GSTC recognised standard

Overview over

the 20 labels presented ...

Sustainability Environment

Transparency Published

Credibility

Global Recognition

Social issues **Economy** Cultural heritage

Partially published Not published

Desk-top review

On-site third-party verification On-site second-party verification

Biosphere Responsible Tourism

EarthCheck

	Green Key	iravein	Blace Schwalbe	
Green Globe	Green Key	Travelife	Blaue Schwalbe	
•	•	•	•	
•		•	•	
•		•	•	
•		•		
•	•	•*		
			•	
•	•	•	•**	
		_		

	Ecolabel	Geoton/) Tour tim	ibex	Junsmo			Viabono		(CENTIFIED	7	0	C
TourGert	EU Ecolabel	Green Tourism	ibex fairstay	Legambiente Turismo	Nordic Swan	Österreichisches Umweltzeichen	Viabono	Ecotourism Kenya's Eco-Rating	Fair Trade Tourism	ECO Certification Program	Green Leaf Foundation	Certification for Sustainable Tourism	Rainforest Alliance Certificate
•	•	•	•	•	•	•	•	•	•	•	•	•	•
•		•	•	•		•		•	•	•		•	•
•		•	•			•	•		•	•		•	•
•		•		•		•			•				•
•	•	•		•	•	•	•	•	•	•		•	•
			•								•		
•	•	•	•	•	•	•	•		•	•		•	•
								•			•		
•						•			•	•		•	•

... and an overview of 30 additional labels

There are far more sustainability standards and certificates in tourism than the 20 labels presented. Besides hotels and tour operators, also campsites, beaches, attractions or entire destinations are independently inspected and certified in several countries. We compiled a list of further important labels for you.

Label		Scope
BIO HOTELS	Biohotels	Germany, Austria, Switzerland, Italy, Spain, Slovenia, Greece
	Blaue Flagge/Blue Flag	Worldwide
V	Certified Green Hotel	Germany, Austria, Switzerland, Czech Republic
<u></u>	Distinción Turismo Sustentable	Chile
7	eco awards Namibia	Namibia (Africa)
1	ECO Certification	Malta (Europe)
EcoTouriers heland	Ecotourism Label	Ireland (Europe)
	ECOCAMPING	Germany, Austria, Switzerland, Italy, Croatia, Slovenia
ehc	eco hotels certified	Europe, Mexico
	EcoLabel Luxembourg	Luxembourg
	Eco-Romania	Romania
SASSAGE (A)	European Charter EUROPARC	Europe
	European Ecotourism Labelling Standard (EETLS)	Europe

	GREAT Green Deal	Guatemala
E STATE OF THE PARTY OF THE PAR	Green Certificate	Latvia
GREEN	Green Destinations Standard	Worldwide
4	Green Hospitality Award	Ireland
	Green Restaurant	USA, Canada
SALEN LINE	Green Sign	Germany
Green Star*	Green Star Hotel	Egypt
(2)	HI Quality & Sustainability Certification	Worldwide
verdes	Hoteles + verdes	Argentina
ardan	Japan Ecolodge Association — ESAIS	Japan
A HAMBON	Nature's Best	Sweden
North ()	Partner der Nationalen Naturlandschaften	Germany
3	QualityCoast	Worldwide
Section .	Responsible Tourism	Tanzania
	Sello Ambiental Colombiano	Colombia
STEP	Sustainable Tourism Eco-Certification Program STEP	Worldwide
@groonkaders	Tripadvisor Green Leaders	Worldwide

Child-protection destinet.eu

Sustainable tourism around the world at DestiNet.eu

The independent portal links organisations committed to sustainable and responsible tourism around the world. You will find all labels and standards as well as thousands of tourism businesses, destinations and tour operators that have been awarded a sustainability label. In coop-

eration with labels and destinations, these can be found on the DestiNet atlas and are made available to marketing services.

You can find especially environmentally friendly and socially responsible offers in your destination at a glance, contact them directly or ask for them at your travel agency. Find all international, national and regional labels at: http://destinet.eu/market-place

The Tourism Child-Protection Code – Code of Conduct for the Protection of Children Against Sexual Exploitation in Travel and Tourism

"The Code of Conduct for the Protection of Children from Sexual Exploitation in Travel and Tourism" is a corporate self-commitment crafted by the worldwide "Campaign for the

Protection of Chilfren from Sexual Exploitation in Travel and Tourism" (ECPAT) together with other child protection organisations, the World Tourism Organisation (UNWTO) and the tourist industry.

Tourism enterprises that sign the "The Tourism Child-Protection Code" undertake to integrate the protection of minors from sexual exploitation in tourism into their mission statements, to ensure such protection by way of concrete measures and to regularly issue public reports. About one thousand enterprises in more than 30 countries have undertaken to honour this self-commitment.

When booking, watch out for this icon or ask in what way the provider ensures the protection of children.

Find more information on: www.thecode.org, www.ecpat.net

Carbon compensation schemes for air travel

In our part of the world climate change is becoming ever more noticeable. In developing countries it has had disastrous effects even now, causing natural disasters, food shortages or loss of land. Tourism causes substantial amounts of emission, especially through air travelling. Even though a mere $2\,\%$ of the world population travel by plane, they cause at least $5\,\%$ of man-made global warming.

International air traffic is exempt from the UN climate mitigation obligations under the Kyoto Protocol. This makes it all the more important for travellers to "compensate" for greenhouse gas emissions caused by plane trips by donating to verified carbon saving projects.

You will recognise trustworthy emission offset providers by the following characteristics:

■ The carbon saving projects conform to the **CDM Gold Standard**. This standard was crafted by environmental organisations and guarantees that emissions are verifiably and sustainably saved in compliance with strict social and ecological guidelines (www.cdmgoldstandard.org).

- The emissions calculator takes account of the so-called RFI factor (Radiative Forcing Index), making allowance for the increased greenhouse gas effect in the higher layers of the atmosphere.
- The provider must draw attention to the fact that foregoing a flight is invariably the best bet and suggest that, especially when it comes to short-haul flights up to about 1000 km, preference should be given to more environmentally benign means of transport, such as rail or coach. Making climate donations must not be seen as a legitimate way of persisting in climate-damaging travel behaviour.
- The provider ought not to be a profit-oriented enterprise.

Recommended providers that meet the above criteria:

www.atmosfair.de*

www.myclimate.org

www.klima-kollekte.de

^{*} Test winner in several independent comparative studies

Partners Partners

www.fairunterwegs.org

The Swiss organisation arbeitskreis tourismus & entwicklung (akte) is in charge of scrutinising tourism from the development policy perspective and of informing the public as well as travellers; it campaigns for just and fair conditions in tourism by way of a critical dialogue with representatives of business and politics. akte operates the non-profit travel portal www.fairunterwegs.org — providing neither travel advertisements nor booking facilities, but a wealth of practical tips for travellers and well-founded information on tourist destinations.

www.fairunterwegs.org | www.akte.ch info@akte.ch arbeitskreis tourismus & entwicklung Missionsstrasse 21 CH-4009 Basel T: +41 61 261 47 42 The ECOTRANS association is a European network of experts and organisations that have joined forces in support of sustainable tourism development, that run international research and development projects and that inform the professional public about model initiatives. With a view to enhancing openness and accountability as well as international cooperation, ECOTRANS set up the independent information and network portal DestiNet for sustainable tourism together with the European Environment Agency and a number of other partner organisations.

www.destinet.eu | www.ecotrans.org contact@ecotrans.de ECOTRANS e. V. Pirmasenser Strasse 5 D-66123 Saarbrücken T: + 49 (0) 175-5724849

Brot für die Welt – Evangelischer Entwicklungsdienst

T@URISM WATCH

Tourism Watch is a part of Bread for the World. Within Tourism Watch, the Church Development Service of Protestant churches in Germany together with ecumenical partners advocate sustainable, socially responsible and environmentally sound tourism and raise awareness of encounter-oriented travel. Tourism Watch is also the name of the quarterly publication providing information on tourism and development. In terms of content, the focus of Tourism Watch is on human rights in the context of tourism, climate justice and corporate social responsibility.

www.brot-fuer-die-welt.de www.tourism-watch.de/en tourism-watch@brot-fuer-die-welt.de Brot für die Welt, Caroline-Michaelis-Strasse 1, D-10115 Berlin T: + 49 (0)30 65211 1806 Naturefriends International (NFI) is the umbrella organisation of the Naturefriends movement, one of the biggest non-governmental organisations worldwide. Together with 45 member organisations, NFI stands for crafting and implementing the sustainable development of environment and Since 2011, NFI has been pointing to environmental and developmental issues in tourism through its brand respect, promoting tourism that is ecologically, socio-culturally and economically sustainable.

www.nf-int.org | www.naturfreunde.at www.respect.at | office@nf-int.org Naturefriends International Diefenbachgasse 36 A-1150 Wien T: +43 1 892 38 77

Go in for sustainable holiday enjoyment – your style of travel will carry conviction!

- When booking your holiday trip, make sure it will go easy on the environment and on the climate and that the local population will get a fair share of the fruits of tourism. Use reliable sustainability labels as orientation aids.
- Before you start, find out from your provider and along the way from hotel staff and tour operators about the social and ecological impact of the services provided.
- Give preference to tourism providers that recognise their "Corporate Social Responsibility" (CSR) and provide you with comprehensive pertinent information.

This brochure is presented by

www.fairunterwegs.org

vangelischer stwicklungsdienst

