

SUSTAINABLE TOURISM AND TRAVELIFE CERTIFICATION

Clare Jenkinson, Head of Sustainability, ABTA Carolyn Wincer, Commercial Director, Travelife for Accommodation

ABTA Ltd ©Copyright 2020

What issues are we talking about?

Environment: climate, waste including plastic, water

Destination management and local impact

Human rights: including modern slavery, child safeguarding and freedom from discrimination

Animal welfare

Importance of sustainability has been steadily increasing

	2011	2019
Green/ environmental/ sustainability credentials of the holiday provider are important to the booking process	20%	50%
Travel companies should ensure that their holidays help the local people and economy	51%	62%
Holidays should have an environmental and social rating, much like a quality star rating	33%	49%
I am likely to choose one company over another based on a better environmental/ sustainable record	19%	38%
I would like to know how travel companies are benefiting the destination I am going to	34%	48%
I am prepared to pay more for a holiday with a company based on a better environmental and social record	19%	36%

Source: ABTA Holiday Habits

ABTA Ltd ©Copyright 2020

Sustainability improves customer experience

We have found that our most sustainably-managed hotels deliver higher quality and customer satisfaction

TUI Group, 2018

ABTA Ltd ©Copyright 2020

How animals are treated Waste and plastic pollution Preservation of culture and heritage Nature conservation (such as protecting national... I The impact of over-tourism (too many tourists... How local people are impacted by tourism... The impact of climate change Water stress (where an increased demand for... I How cruise ships impact the destinations they visit The impact of flying

%

Impacts of COVID-19 on consumers and sustainable travel

Wanderlust research

- 40% of people more determined than ever to make sustainable travel choices
- "A strong feeling from respondents that they want to help small businesses, communities and conservation with their travels" - 45% of respondents ranked it as number one on importance

Member Zone link: https://www.abta.com/sustainabletourism Email: sustainabletourism@abta.co.uk

ABTA Sustainable tourism – guides and resources

ABTA Sustainable tourism – guides and resources

https://www.abta.com/member-zone/operational-support/sustainable-tourism

ABTA sustainable tourism e-learning courses

https://www.abta.com/knowledgezone

Member Zone link: https://www.abta.com/sustainabletourism

Email: sustainabletourism@abta.co.uk

Make Holidays Greener is ABTA's annual campaign, in partnership with <u>Travelife for</u> <u>Accommodation</u>, to encourage holidaymakers and the industry to create better places to live in, and better places to visit.

2020 - Rebuild Together

- Respect communities
- Buy local
- Protect nature

The campaign reflects consumer awareness of sustainability issues. ABTA's latest research shows that almost two thirds (62%) of people believe travel companies should ensure that their holidays help the local people and economy.

Benefits of participating in the campaign

- Engage your customers: to focus on the benefits tourism can bring with your customers
- Promote your company: share how your company is part of the recovery and how you are having a positive impact, through social media as well as through local and national press.

ABTA's Make Holidays Greener campaign theme this year is Rebuild Together - encouraging holidaymakers to respect communities, buy local and protect nature wherever they go **REBUILD V** Together This is our chance to rebuild tourism together to support local communities and nature. 'Rebuild Together' focuses on the benefits tourism can bring to recover from the impact of COVID-19. When going on holiday, a few simple choices can help us support local communities and nature in the destinations we visit. Below are examples of a few things you could consider whenever you start planning your next trip. Protect Respect Buy communities local nature Be respectful of local Support the local Help to protect areas of attitudes towards tourism economy by purchasing conservation by spending and rules on health and local food and drink, money with local businesses that are hygiene, such as wearing tours or experiences on face coverings. Read up holiday. This can provide committed to protecting on the local culture and jobs and raise living wildlife, contributing to customs of the destination standards. local initiatives, or paying and try learning some national park entry fees.

Go to makeholidays greener.com to pledge to 'Rebuild Together' and find more greener holiday pledges, such as 'cut carbon' and 'stay better'.

#makeholidaysgreener #RebuildTravelTogether _

YOUR LOGO HERE

local lingo.

Travelife for Tour Operators

Naut Kusters, ECEAT

www.travelife.info

info@travelife.info

Accommodation Sustainability

About Travelife

Accommodation sustainability certification programme

Owned by ABTA

Designed by travel industry for supply chain sustainability

1,540 members in over 50 countries

Over 1,000 Travelife Gold Certified

Travelife in Portugal (July 2020)				
Region	Total Members	Current Certified		
Algarve	15	8		
Azores	7	7		
Lisbon	2	2		
Madeira	29	14		
TOTAL	53	31		

163 criteria verified by an on-site audit every 2-years

Environment

Reducing negative impacts, increasing positive impacts, conservation, animal welfare

People

Human rights, fair labour practices, community engagement, child safeguarding, engaging stakeholders

Sustainability management

Policies, procedures, legal compliance, effective staff resourcing

Travelife certification offers more than environmental benefits

Lower operating costs

Using less energy, water and waste means lower costs

Better guest satisfaction

Research consistently shows that sustainable hotels report higher levels of guest satisfaction

Risk and reputation management

Legislative compliance is built-in and we help you stay on top of issues that are of public concern such as plastic waste, child safeguarding and animal welfare

Accommodation Sustainability

Improved staff loyalty

Fair labour practices and engagement with sustainability issues increases employee job satisfaction

Better community relations

Community engagement ensures better support and loyalty from people in your area

Our customers

Individual properties

Small guest houses to mega complexes

Chains and groups

Small and large groups

Travel trade

UK and overseas tour operators, OTAs and travel agents

bookdifferent.com

Travellers

Travel trade customers or via our online searchable website

Five steps to better business

Gold Certified for Accommodation Sustainability

Pricing

Property size	2-year Membership Fee	Covid-19 recovery pricing
Reduced rates may be offered for groups of properties joining at the same time who audit at the same time.		(1 st July 2020 to 30 th June 2021)
Micro (total maximum occupancy of 1 to 30 guests)	€640	€565
Small (total maximum occupancy of 31 to 160 guests)	€860	€765
Medium & Large (total maximum occupancy of 161 to 1,000 guests)	€1,490	€1,340
Mega (total maximum occupancy of 1,001+)	€ <u>2,150</u>	€1,900

The membership fee includes:

2-year membership	Sustainability updates with tips and advice
1 audit	Participation in social media and other marketing campaigns
2-year certification	Weekly updates to travel companies highlighting your certification status
Online tools and resources	Listing on the Travelife Collection consumer website

Travelife ChainConnect

Simplifies the certification process for chains or groups

A dedicated team works with the head office to help with compliance throughout the group

Specially trained auditors

Reduced rates for 10 or more properties joining at the same time

A centralised approach consistently shows significantly improved success rates

More information and resources

www.travelifestaybetter.com (English and Spanish)

www.travelifestaybetter.com/memberzone (Members only, English and Spanish)

www.travelifeauditors.com

(Information about requirements, recruitment and training process)

Individual and ChainConnect brochures in Portuguese

