

World Tourism Organization www.unwto.org

Tourism 2020 Vision revisited ... a road map for Tourism Towards 2030

ETC / UNWTO Joint International Seminar on Tourism Forecasting and Strategic Planning
12 September 2008, MODUL University Vienna, Austria

John G.C. Kester
Chief of Market Trends, Competitiveness Section
jkester@unwto.org

UNWTO Market Trends, Competitiveness and Trade in Tourism Services Section

Long-term trends and forecasts

UNWTO Tourism 2020 Vision revisited

WTO *Tourism 2020 Vision*

What is it?

A program of research and forecasting as a continuation of WTO's work in the area of tourism forecasts initiated in 1990 (*The Global Tourism Forecasts to the Year 2000 and Beyond* set of reports).

Objectives?

- to identify the key trends in tourism supply and demand worldwide and by region; and
- their impact on the various sectors of the tourism trades; together with
- implications for policy making and relevant strategies.

Where are the quantitative estimates based on?

- past performance in tourism development
- assessment by experts of future growth trends

UNWTO *Tourism 2020 Vision*

Series of 7 Reports:

- Global Forecast and Profiles of Market Segments
- 6 regional volumes

See: www.unwto.org/infoshop

Tourism Prospects

Short-term forecast

- ◆ **Focus on current situation and cyclical trends**
 - political and economic climate ('coyuntura')
- ◆ **Use: operational / tactical, i.e.:**
 - marketing and promotion activities
 - capacity management, pricing, etc.

Long-term forecast

- ◆ **Focus on structural, underlying trends**
 - demographic, social, political, economic and technological developments
- ◆ **Use: strategic, i.e.:**
 - planning of infrastructure, product development, legislation, competitive framework
 - master plans, strategic marketing planning, HR

International Tourist Arrivals, 1950-2020

Current situation and forecasts UNWTO *Tourism 2020 Vision*

Forecasts by Receiving Region International Tourist Arrivals, 1995-2020

	Base Year	Forecasts		Market share (%)		Average annual growth rate (%)
	1995	2010	2020	1995	2020	1995-2020
	(Million)					
World	565	1006	1561	100	100	4.1
Africa	20	47	77	3.6	5.0	5.5
Americas	110	190	282	19.3	18.1	3.8
East Asia and the Pacific	81	195	397	14.4	25.4	6.5
Europe	336	527	717	59.8	45.9	3.1
Middle East	14	36	69	2.2	4.4	6.7
South Asia	4	11	19	0.7	1.2	6.2

Actual trend vs. *Tourism 2020 Vision* forecast World

Actual trend vs. *Tourism 2020 Vision* forecast World

International Tourist Arrivals

(2007, mn)

proj.	856	440	175	172	38	31
actual	903	484	184	142	44	48
diff.	47	44	9	-30	6	17

Actual trend vs. *Tourism 2020 Vision* forecast Europe

Actual trend vs. *Tourism 2020 Vision* forecast Europe

(2007, mn)

proj.	440	56	140	100	144
actual	484	58	155	96	176
diff.	44	2	15	-4	32

International Tourist Arrivals by region of destination

Market Share (%) - 1995

Market Share (%) - 2007

Actual trend vs. *Tourism 2020 Vision* forecast World's Top destinations 2020

International Tourist Arrivals

Actual trend vs. *Tourism 2020 Vision* forecast

Rising stars (destinations > 5 mn)

International Tourist Arrivals

International tourism volume and receipts: *growth in receipts close to growth in arrivals*

Inbound Tourism, 1995-2007

International tourism volume and receipts: *growth in receipts close to growth in arrivals*

Growth of International Tourism 1995-2007

growth in receipts close to growth in arrivals

Actual trend vs. *Tourism 2020 Vision* forecast

Outbound tourism

International Tourist Arrivals

(2006, mn)

	World	Europe	Asia & Pacific	Americas	Africa	Middle East
proj.	821	451	172	152	25	18
actual	846	474	167	142	24	25
diff.	24	23	-6	-10	0	7

Actual trend vs. *Tourism 2020 Vision* forecast

Outbound tourism

	from same region (2006, mn) proj.	from other regions (2006, mn) proj.
proj.	651	174
actual	669	163
diff.	18	-11

Where were we right?

- overall world forecast, both direction and volume (aag +4.1%)
- strong growth for emerging destinations and source markets
- strong growth for Asia and the Pacific and for Africa
- more moderate growth for Europe
- increase of share of Asia and the Pacific, the Middle East and Africa, and decrease of Europe and the Americas
- emergence of China as a major inbound and outbound market
- demography: aging population, increased VFR, changing households
- change from 'service' to 'experience'

Where have we missed ...?

- underestimation of the potential of the Middle East
- overestimation of the growth of North America
- various country estimates
- overestimation of interregional growth
- underestimation of the impact of new technologies, in particular of the internet, in terms of:
 - information, promotion and marketing
 - distribution, sales, pricing, management and service
 - more transparency and power to consumer
- explosion of low cost airlines in Europe, Asia and the Middle East
- unexpected events not catered for
- border facilitation (+/-)
- socio-environmental awareness (+/-)

Tourism 2020 Vision: Conclusions

- strong resilience and capacity of recovery against adverse conditions (economic downturns, terrorism, health threats, natural disasters, etc.)
- strong underlying demand, with still huge potential for growth:
 - both from increase of participation and increased frequency: more often but shorter stays
 - from current travellers but above all from new emerging middle classes
 - sizable populations in developing countries currently still only take part in international tourism very limitedly
 - many emerging economies show rapid economic growth resulting in increasing disposable incomes, a relative big share of this increase will be spent on tourism (domestic as well as international)

Worldwide Participation in Tourism

International Arrivals generated per 100 population per year

Participation in Outbound Tourism

Arrivals generated per 100 population per year

Long-term trends and forecasts

UNWTO Tourism 2030: a road map for an updated long-term forecast

UNWTO Tourism 2030: a road map

Elements:

- Quantitative forecast for the world and by (sub)region
- Qualitative assessment for the world, by region and country
- Sectors, products and market segments
- Themes

Principles:

- Extend scope:
 - explore relationship tourism development and economic growth
 - analyse trend by means of transport
 - analyse trend by purpose of visit (leisure, business, VFR, etc.)
 - analyse trend in the use of accommodation
 - international vs. domestic tourism
- Introduce scenario approach

UNWTO Tourism 2030: a road map

World, (sub)regions and countries

- Quantitative forecast
 - inbound tourism worldwide and by (sub)regions
 - inbound tourism by region of origin
 - outbound tourism by (sub)region of destination
 - inbound tourism by means of transport
 - inbound tourism by purpose of visit
 - use of accommodation
- How
 - extrapolation of actual time series with use of econometric model
 - contrast results with expert knowledge (Delphi)
 - introduce margin, with forecast within an interval with lower and upper variant
 - introduce variants based on differing conditions (scenarios)

UNWTO Tourism 2030: a road map

Regions and countries

- Qualitative information
 - stocktaking through country survey about:
 - past evolution
 - future prospects
 - available master plans, development plans, investment plans, etc.
 - forecasts developed by the country
 - targets set
 - active participation requested of NTA's and NTO's
 - opening of web resource

UNWTO Tourism 2030: a road map

Sectors, products and segments:

Exploration of future trends with regard to:

- destinations
- transport
- accommodation & catering
- travel distribution, tour operators, travel agencies
- products: sun and beach, city trips, wellness, adventure, meetings industry, special interest, etc.
- segments: family, youth, single, senior, VFR, FIT, etc.

UNWTO Tourism 2030: a road map

Themes:

Authoritative contributions on various subjects relevant for future development, such as:

- sustainability
 - Climate change
 - Congestion management
- new technologies
- changing demographics (aging, family composition, immigration)
- developing countries and poverty alleviation
- human resources - decent work
- safety, security and emergency response
- competitiveness
- legal framework and facilitation
- marketing and promotion

Thank you very much for your attention!

World Tourism Organization

www.unwto.org

John Kester

Market Trends, Competitiveness and Trade in Tourism Services Section

email: jkester@unwto.org