[image: image2.jpg]WY Rathintsland

CAUSEWAY COAST

Giants Causeviay World Heritage Site M s

[image: image3.png]Causeway
Coastand

. GlensTourism }|
Sustainable
Masterplan
Development

strategyfor || Lame Borough
Northern
Ireland

Tourism

strat
Strategy rategy

Tourism

[lf Development
\' strategyfor
Moyle Tourism strategy

Development

\! strategy for
Ballymena

[image: image4.png]ey ot g

causeway coast_ 1 "

INEVENAGH "

Rtcure Contervation ana

Reniey Cands (ND Srder 1985 ANTRIM COAST
& GLENS

. AONB: designated under the

) St
Lands (N Act 1

PRoPOSED
FERMANAGH|
CAVELAND

MOURNE

GuLLION

[image: image5.jpg]

[image: image6.jpg]

Sustainable Tourism and the Causeway Coast and Glens

A Strategy and Action Plan 2011-2016

[image: image7.jpg]

[image: image8.png]\

CAUSEWAY COAST & GLEN

[image: image9.png]STRENGTHS WEAKNESSES
The hest popuation Lack of tourism ethos

Track racard in tourism Lack of knafedga of compatiar products

Welcame Host programme participation Limited language skills i ralation to overseas visitrs
Intarasted private sactor Limitsd marketing skill i trads and other atiraction providars
OPPORTUNITIES. THREATS.

Tourism Training Trust Falling bahind International standards of welcome and service.
University of Uister Training and Ressarch capacity Complacancy about the cument quality and compatitivensss.
Local collega training capacity of the product

Opportunity to build on training of craft workers

Contents

2List of Abbreviations

3Executive Summary

4Chapter 1 – Background

41.1 Introduction

41.2 What is Sustainable Tourism?

41.3 Why this Sustainable Tourism Strategy?

51.4 What is an Area of Outstanding Natural Beauty?

51.41 The Antrim Coast and Glens AONB

61.411 What makes the Antrim Coast and Glens AONB special?

61.42 Binevenagh AONB

61.421 Binevenagh AONB – A well kept secret

61.43 Causeway Coast AONB

71.5 The European Charter for Sustainable Tourism in Protected Areas

8Chapter 2 – Assessment of Tourism in the Causeway Coast and Glens

82.1 Tourism Facts and Figures – Regional Tourism Partnership

122.2 SWOT Assessment of the Causeway Coast and Glens

192.3 Conclusion

20Chapter 3 – Policy Contributions and Considerations

203.1 Policy Considerations for the Causeway Coast and Glens

223.2 International Policy and Sustainability

24Chapter 4 - A Strategy for all in the Causeway Coast and Glens

244.1 A Partnership Approach to Sustainable Tourism

244.2 Consultation Process for Sustainable Tourism

28Chapter 5 – Our Vision for the Causeway Coast and Glens

285.1 EUROPARC – The History

285.2 Process to EU Charter – The steps

295.3 Charter Principles

295.4 Aims and Strategic Objectives

325.5 Indicators of Sustainable Tourism

34Appendices

List of Abbreviations

AONB

Area of Outstanding Natural Beauty

CAAN

Countryside Access and Activities Network

CCGHT
Causeway Coast and Glens Heritage Trust

DETI

Department of Enterprise Trade and Investment

DOE

Department of Environment

ECSTPA
European Charter for Sustainable Tourism in Protected Areas

ENGO

Environmental Non Governmental Organisation

NIEA

Northern Ireland Environment Agency

NITB

Northern Ireland Tourist Board

WHS

World Heritage Site

Executive Summary

Causeway Coast and Glens Heritage Trust (CCGHT) has adopted the European Charter for Sustainable Tourism in Protected Areas (ECSTPA) principles in our way of working, and this Strategy is written with the objective of attaining the Charter and to implement a long term sustainable strategy. CCGHT believe in increasing awareness of and support for Europe’s protected areas as a fundamental part of our heritage that should be preserved for and enjoyed by current and future generations.

This Sustainable Tourism Strategy and Action Plan 2010-2015 will aim to improve the sustainable development and management of tourism, which takes account of the needs of the local residents, local tourism businesses, visitors and the environment upon which it stands.

The Causeway Coast and Glens region has many strategies and action plans that link to tourism and sustainability. This Strategy aims to synthesise these existing strategies in order to draw together a Sustainable Tourism Strategy for all within the area.
CCGHT would like to thank the various local tourism businesses and community members for providing their feedback on sustainable tourism within the Causeway Coast and Glens area. Furthermore, thanks must go to the Sustainable Tourism Forum, who has helped to shape the Strategy, to help bring it to what it is today.

By working together as a collective, sustainable tourism has the potential to progress to offer the Causeway Coast and Glens area as a truly sustainable tourism destination.

Chapter 1 – Background
1.1 Introduction

CCGHT are a partnership body established in May 2002 in order to promote and enhance the unique qualities of the Causeway Coast and Glens area. The aim of the trust is to:
‘Promote environmental management and sustainable tourism which aims to protect and enhance the unique heritage of the Causeway Coast and Glen’s area.’

The Causeway Coast and Glens contains three Areas of Outstanding Natural Beauty (AONB); The Antrim Coast and Glens AONB, The Causeway Coast AONB and the Binevenagh AONB and the CCGHT promotes these AONB’s while ensuring that the sites are protected and environmentally managed. This Strategy will include the three AONBs, to offer an inclusive and holistic approach to sustainable tourism.
This Strategy will not take away from the special characteristics of each area, but instead provide an overarching vision and framework for sustainable tourism of the entire region, that can be applied to each of the 3 AONBs.

The Action Plan that will accompany this Sustainable Tourism Strategy will refer to the Causeway Coast and Glens region as a whole. However, it will also be specific as to which AONB will be included in each action point. This is to demonstrate CCGHT understands the different needs within each of the 3 AONBs whilst offering a regional strategy for all in the Causeway Coast and Glens.

1.2 What is Sustainable Tourism?

Sustainable Tourism stems from sustainable development, a term which has become increasingly common in our society since the Rio Earth Summit of 1992. Sustainable Development can be defined as ‘development that meets the needs of the present, without compromising the ability of future generations to meet their own needs.’ (Brundtland Report, 1997). Sustainable Tourism is tourism that ‘meets the needs of the present visitors and host regions, while protecting and enhancing the natural environment for future generations.’ (WTO, 2009)
Sustainable tourism strives to retain the economic and social advantages of tourism development while reducing and/or mitigating any undesirable impacts on the natural, historic, cultural or social environment. By balancing the needs of tourists with those of the destination, tourism development can flourish sustainably.

1.3 Why this Sustainable Tourism Strategy?

Tourism is arguably the world’s largest industry. The local impacts of the tourism industry are diverse and are often unique to the tourism sector. Tourist activities primarily involve the transportation and hosting of the tourism consumer in a local community. Therefore, in essence, the tourism industry is unique as it is the only industry that brings the consumer to the product as opposed to bringing the product to the consumer. The aesthetic beauty of the 3 AONBs provides both opportunities and challenges to the tourism industry. While the natural environment attracts much of the tourists, the coastline, mountains and rivers contained within the Causeway Coast and Glens region are home to a rich diversity of species of international importance. Thus, it is necessary to ensure that the threat of pressure on these environments is carefully managed, so that future generations can enjoy and benefit from the region as we do today.

Sustainable tourism development means more than protecting the natural environment - it means proper consideration of host peoples, communities, cultures, customs, lifestyles, and social and economic systems. It is tourism that truly benefits those who are on the receiving end, and that does not exploit and degrade the environment in which they live and from which they must earn a living after the last tourist has flown back home. It is tourism that enhances the material life of local communities, without causing a loss of traditional employment systems, acculturation or social disruption.

1.4 What is an Area of Outstanding Natural Beauty?

An AONB is an area that possesses unique landscape characteristics and natural beauty so distinctive and outstanding that it is necessary to safeguard it. Northern Ireland contains 8 AONBs at present. CCGHT look after and promote the 3 highlighted in maroon.

[image: image10.png]STRENGTHS

RTO / Caordinated approach with TIL and NITB
Giants Causaway lcon

Oid Bushmills Distilry

Glens of Antrim

RTO Websita:

AONB Designation

Giants Causaway WHS.

OPPORTUNITIES

Continued interest in Irsland from overseas vistors
Proximity of Donsgal and Scotland and opportunities for an
all sland approachfthematic links.

Improved wieb ste and E commerce

Improved Al Accsss.

WEAKNESSES

Product weaknesses
Product distinctivensss.

Lack of product knowledge amongst the trade

N.. Imags problem

Lack of packaging and sales

Poor links from TIL website

Fragmentation of marketing effort

Roling out and development of CCAG branding

Lack of vistor maps

Over reliance on domestic market

Low spend by visitors

Waak benchmarking of best practice against ather
compating destinations

Marketing appraach - Need for a welcome message
Short langth of stay

Limited marketing resotrces

Lack of marketing know-how amongst soma sectors.

Lack of niche market inteligence and collatsral

Lack of appreciation of tourism as an economic generator

THREATS.

Appeal and stato of development of compatitor destinations,
particularly for actitiss.

1. Causeway Coast

2. Antrim Coast and Glens

3. Binevenagh

4. Lecale Coast and Strangford Lough
5. Lagan Valley

6. Mourne

7. Ring of Gullion

8. Sperrin

9. Strangford Lough
1.41 The Antrim Coast and Glens AONB

The Antrim Coast and Glens AONB lies to the North West of Northern Ireland. It is home today to 22,500 people, grouped in settlements mostly along the coastline, or scattered in farms throughout the area. These thriving and dynamic communities, with their traditions of arts, music and sports, and their strong connections with the land, are inextricably linked with its character – deriving livelihoods from its resources and helping to shape its special features.

1.411 What makes the Antrim Coast and Glens AONB special?

The Antrim Coast and Glens is a very special part of Northern Ireland. Its dramatic coastline with headlands and harbours, its magnificent glens with fast flowing rivers and its unique sense of light and space have given the area a special character that is appreciated by local people and by the many visitors who travel here every year. The Antrim Coast and Glens AONB was designated in 1988 to help protect its special character – recognising it as one of the finest landscapes in the United Kingdom. It is an area of contrasts – with dramatic cliffs and headlands, the wild open expanse of moorland, gentle bays and valleys, and Rathlin, Northern Ireland’s only inhabited offshore island.

1.42 Binevenagh AONB
Previously known as North Derry AONB, it was one of the first such designations in Northern Ireland in the mid 1960s. Its redesignation in 2006 some 40 years later as Binevenagh AONB has helped raise the profile of this very special landscape north of Ireland’s far northwest corner, a place literally looked up to from all sides.

1.421 Binevenagh AONB – A well kept secret

Binevenagh is a very special place and a bit of a well kept secret in terms of Northern Ireland’s landscape. What makes Binevenagh unique is the range of landscape within a relatively compact area. The extensive coastline features wide sandy beaches, dune land, seaside towns and estuaries backed by a distinct cliff line and upland area.

Binevenagh Mountain’s craggy basalt face looks north to the Atlantic, forming a strong contrast with the level polder fields beneath. Where they meet the coast to the west, the wide sweep of Magilligan Strand gives way to the subtle beauty of Lough Foyle, which is so rich in value to over wintering birds. Binevenagh’s proud profile is bounded to the east by the intimate landscape of the Bann Estuary, whilst southwards it rolls away towards the Sperrin Mountains.

The cliff tops provide a wonderful platform from which to appreciate the physical processes and human influences that have shaped this landscape and offer one of the finest panoramic views in the country. Binevenagh AONB’s population is about 5,000 people, living mainly in scattered communities, surrounded by key towns that include Limavady to the west and Coleraine to the east. With a population of about 1,300, Castlerock, situated on the coast, is the largest single settlement within the AONB.
1.43 Causeway Coast AONB

The Causeway Coast AONB extends across 30km of a wide variety of landscape from the Giant’s Causeway and the Causeway Coast World Heritage Site. The Western area of the AONB is characterized by a dune system, together with white chalk and basalt cliffs. Dunluce Castle forms a spectacular landmark with views of Donegal and the Skerries. In contrast to the wild coastal scenery there are gentle sloping landscapes of Bush Valley with mixed farmland, woodland and the historical village of Bushmills. Moving east the coastline around the Giant's Causeway and Causeway Coast World Heritage Site has been heavily eroded into a series of small rocky bays and headlands. Here the land is farmed right to the very edge of the cliffs which plunge dramatically down to sea level.

The Causeway Coast AONB stretches from the edge of Portrush in the west to Ballycastle in the east. It encompasses an area of spectacular coastal scenery stretching approximately 18 miles. Yet, despite its small size, it contains an extraordinary variety of rich natural and cultural landscapes reflected in its numerous designations.
The Causeway Coast AONB and the Giant’s Causeway World Heritage Site (WHS) are economically and culturally important to the whole of Northern Ireland. As well as an established agricultural sector, the area also has a thriving tourism industry and a wide range of other businesses
1.5 The European Charter for Sustainable Tourism in Protected Areas

The ECSTPA is a practical management tool for ensuring that tourism contributes to a balanced economic, social and environmental development of our 3 AONB. CCGHT are adopting the ECSTPA, which is an initiative developed by the EUROPARC Federation, to bring together all those involved with tourism in the area to set out a shared vision for tourism development.

The term ‘Sustainable Tourism’ has become widely accepted. The ECSTPA network now contains 78 protected areas from eight European countries, involving over 100 local tourism businesses as Charter partners, local and regional government authorities, Non Governmental Organisations and many more. The ECSTPA requires a clearly defined and discrete sustainable tourism strategy to be developed for the protected area in question. CCGHT looks after 3 AONBs and so this strategy must be mindful of the fact that a successful strategy will meet the needs and aspirations of the 3 AONBs.

Chapter 2 – Assessment of Tourism in the Causeway Coast and Glens
Northern Ireland has set its sights high for tourism. The new draft Tourism Strategy from the Department of Enterprise, Trade and Investment (DETI) has stated that ‘we will double the income we earn from tourism by 2020. We will work together to grow tourism for the benefit of all.’ (DETI, 2010). This is to be achieved by:
· Increasing visitor numbers from 3.2 million by 2020

· Increasing earnings from tourism from £536 million to £1 billion by 2020

· Progressively accelerating spend by visitors

· Targeting specific markets and market segments

· Supporting indigenous high quality businesses to grow; and

· Being visitor inspired in all our action
The Strategy outlines that action is required in many areas and by a wide range of partners. The Strategy is accompanied by a detailed Action Plan that includes timescales for achievement. The priorities for action have been identified under three themes. These are ‘people’, ‘product’ and ‘places and promotion’. There is a need to work as a collective to effectively prioritise these themes. The Strategy has identified an overarching theme of partnership as a mechanism to do this.

The targets for tourism are ambitious within this Strategy. It builds upon the valuable contribution made by the previous Tourism Strategic Framework for Action, the main legacy of which has been the adoption of the Signature Projects in Northern Ireland.

The Causeway Coast and Glens is placed within two main signature projects: the Causeway Coastal Route and the walled city of Derry. The vision for the Causeway Coast and Glens area is for a ‘must see’, world class tourism destination, and known for its scenic beauty, its spectacular coastline, Giant’s Causeway, Binevenagh and the Glen’s of Antrim.

The Causeway Coast and Glens Tourism Master plan provides a framework for sustainable tourism in the Causeway Coast and Glens from 2004-2013. It is a key element in delivering the NITB Strategic Framework for Action 2004-2007. An assessment of tourism is laid out in this Masterplan, however the results are now out of date. A review was conducted in 2008 for the region and the results of this are being incorporated into the new DETI Tourism Strategy for Northern Ireland.

2.1 Tourism Facts and Figures – Regional Tourism Partnership

The Causeway Coast and Glens Ltd (CC&G Ltd) is responsible for the out of state tourism marketing of the area covered by the local authority areas of Ballymena, Ballymoney, Carrickfergus, Coleraine, Larne, Limavady, Moyle and Newtonabbey. Presently, over 400 businesses are represented by the Causeway Coast and Glens, the largest Regional Tourism Partnership geographically. It manages and contributes to the communication, development and marketing of the region’s tourist image in defined markets with its key products being the natural environment, gold, walking and cycling. The CC&G Ltd work in close association with the CCGHT in order to promote sustainable tourism and environmental management of the region.

The Scarborough Tourism Economic Activity Monitor (STEAM) is derived from a model developed by David James and Frank Hart. The STEAM process has been validated within the context of a number of public and private initiatives which have taken place since 1987.

According to the latest STEAM report, the total tourist numbers into the Causeway Coast and Glens district increased by 6% from 2008-2009, with a total of 11751.91 (Thousands) tourist numbers coming into the region, compared with 13227.46 (thousands) in 2008. The total number of tourist days (in thousands) in the Causeway Coast and Glens was 564.24 compared to 519.33 in 2008. These visitor days brought £564 million into the local economy, with £267 million being spent on overnight visits.

CC&G Ltd has commissioned visitor research studies for the Causeway Coast and Glens area using TNS, one of the world’s largest Custom Market Research Specialists.

The TNS carried out a survey in 2008 which assessed tourism in the Causeway Coast and Glens region. Visitors were asked which visitor attractions they had visited or were planning to visit during their trip. The Figure below illustrates the attractions mentioned.

[image: image11.png]VISITOR AND ENVIRONMENTAL MANAGEMENT

STRENGTHS

Increasing level of avarenass of the need for VAEM
Visitor and Environmental Managament Strateqy in place
Development of a WHS management plan for the Causaway
Causeay AONE Management Plan completed

Good co-ordination mechanisms

NRRT funding of visitor and environmental

management iitiatives.

Graving co-operation betwean the tourism industry and
environmental sactor.

OPPORTUNITIES

Intarnational interest in management of the WHS.
Graving awareness of the naed to safeguard the Unique.
natural heritage of the Causaway Coast and Glens on which
the tourism industry dspends

CCGHT co-operation with EHS to sat up AONB
management siructures.

Possible ra-designation of North Derry AONB

Fer the Glant's Causaway railway to play a fale in moving
visitors to and from the Causeway

WEAKNESSES

No peak day or congestion planning
Faw sites with visitor management arrangements

Little viitor information on the sensitiviy of parts of the area
Poor routing to attractions

Lack of public transport fcr Journeys away from the coast
Low fraquency of Antrim Caastar bus

No interior recraational bus routss

No AONE management stratogies for North Derry AON,
Antrim Coast and Glans AONE or Sperrins AONE.

Low lavel of environmental awaraness gensrally and

within the tourism industry

THREATS

Need for lang term funding for visitor and
environmental managament

Lack of emphasis on vsitor and environmental
management considerations within tourism planning

Figure 1: Visitor Attractions

The Causeway Coastal Route and the Giant’s Causeway Visitor Centre were the most frequently mentioned attractions (36% and 31%) with a further one in five mentioning Carrick-a-Rede Rope Bridge (21%). It can be seen from the chart that sightseeing and touring of the area are one of its key attractions, particularly with staying visitors. Of those asked the least visited areas or planned to see areas were Carnfunnock Country Park and Benone Strand and Tourist Complex (13% and 10%). Having such a rich diverse range of attractions to visit is a real selling point and one that needs to be promoted effectively to attract further visitors.

Within the TNS Survey 2008, visitors were also asked about the activities they had undertaken during their visit to the Causeway Coast and Glens area. Below highlights the types of activities undertaken.

Figure 2: Activities Undertaken

[image: image12.png]TOURISM PRODUCT/INFRASTRUCTURE

STRENGTHS

Scenery.
Giant's Causeway WHS.

AONBS and other pratected arsas.
Coastline

Villages

Conservation areas

Glens of Antrim

Cultural Heritage (Uister Scots/ Gaeltacht)
Scotish comnactions

Natural Resource

Traditional Fairs

Road Network

Beaches

Links Golf Courses.

Significant public ownership of uplands
Lower Bann

Rathlin lsland

Marina Infrastructure

Salf-Catering Accommodation
Mountsandel Mesolithic site

Oid Bushmills Ditilry

Slemish/St Patrick

OPPORTUNITIES

Current funding opporturnities
Privata sactor interest In providing tourism sarvices
Government intarest in the well being of the area
Supportive local communities.

NITE pricrties

Alr Access,

WEAKNESSES

Lack of:
dertity

Sense of arfvallgatevays

Countryside accsss

Hotel accommodation with lefstre facilties.
Scenic cruses / sightsesing

Antrim coast road signage

Signage/ RoLting from access points.

Limited:
Opportunities to sat ot
Presentation of culture

Activtios:
Retail /Shopping/Crafts.

Viswpoints and lay-bys.

Limitsd promtion of puibiic transport

Low fraquency of bus service

(Giant's Caiseway visitor sxperiance unfulfled
Poor appearance of seaside rescrts

Poor image (lags and emblems)

Poor co-ordination of craft development

THREATS.

Over-development of the coastline
Continued political uncertainty

Competing product in other destinations - particularly access
to the countryside and water sparts

Unsustainable tourism activy

Threat to built heritage.

The most frequently undertaken activities overall were general sightseeing and touring (64%), eating out (61%) and short walk’s of less than two miles (47%). Interestingly, overnight visitors enjoyed hill walking or walks of more than 2 miles (14%) compared with day visitors (4%). This shows that the landscape is an important factor for visitors within the Causeway Coast and Glens.

Of those who participated in the TNS Survey 2008 along the Causeway Coast and Glens, 48% were from Northern Ireland. A majority of visitors outside of Northern Ireland came from England (24%) and Scotland (11%). 5% came from the Republic of Ireland and European visitors only occupied 7%. Figure 3 highlights the origin of visitors to the Causeway Coast and Glens area.

[image: image13.png]Table 72:

Have you heard of The Causeway Coastal Route?

Origin
Total | Day Overnight | Ni RO Britain Other North Other
trippers Europe America _Overseas
Base 575 | 112 463 | 120 85 177 52 92 48
78% | 84% 7% | 91% 74% 80% 65% 4% 69%
22% | 16% 23% | 9% 26% 20% 35% 26% 31%

you use The Causeway Coastal Route to get here toda
Total Day Overnight | N.I R.O.I Britain Other North Other

trippers Europe America Overseas
Base 575 | 112 463 | 120 85 177 52 92 48
Yes 63% | 62% 64% | 68% 58% 66% 56% 63% 63%
No 34% | 37% 33% [33% 38% 32% 40% 36% 31%
Don'tknow /not 3¢, 2% 3% o os% 3% 1% 1% 6%

stated

Figure 3: Origin of Visitors

The above data that was collected by the TNS for the Regional Tourism Partnership gives an indication as to the types of attractions tourists are visiting, where these tourists have come from and why they have decided to visit. The Causeway Coast and Glens Tourism Masterplan that was developed is now out of date, and the assessment that was conducted referred to facts and figures compiled in 2002. However, this assessment does give an overview of the number and types of accommodation, number of visitors into the region in 2002, current trends and patterns on visitor motivations and desires and networks that exist for visitors. Please refer to this Masterplan for a more detailed assessment, based on 2002 figures.

2.2 SWOT Assessment of the Causeway Coast and Glens

The TNS Travel and Tourism prepared a Giant’s Causeway Visitor Survey in 2007 which looked not only at the assessment of tourism at the WHS but also visitor motivations and desires along the entire Causeway Coastal Route. Half the sample (N=575) were asked questions relating to the Causeway Coast and Glens region.

[image: image14.png]Table 73; Satisfaction with Causeway Coast and Glens Region

Base: Visitors who used the facilities in the area

Base: (575) Very Satisfied Neither Dissatisfied Very No answer/
satisfied satisfied not dissatisfied not
apy

Signposting on % 56% 5% 2% : %

roads

Attractions n the 2% % 5% % . 0%

area

Value for money 20% 57% 2% % % 7%

Tourist 20% 4% 0% % F 24%

information

Places o eal 9% 5% GA 2% 2 27%

Opportunity (o eat 6% 3% 5% % N 3%

local produce

Accommodation 2% 8% 5% - = 9%
| Things to doin 10% 31% 13% T 2% N 45%

the evenings and

on Sundays

Public Transport % 3% % % % 7%

Figure 4: Type of accommodation

The most popular type of accommodation based on this sample was a hotel (33%). The least popular type of accommodation was a motel, cruiser and a Guest House. European residents appear to stay in Bed and Breakfast accommodation or Youth Hostels, suggesting these types of accommodation should be promoted to this market. Residents of Northern Ireland are more likely to stay in self-catering accommodation (24%) and hotels (35%).

Figure 5: Visited towns and villages

[image: image1.png]Table 71: Which townslvillages in the Causeway Coast & Glens area have you visited ! do you

intend visiting?
Origin
Total | Day Ovemight| Ni ROl Brtain Other North Of
e Europe America Overseas
Base w5 a0 w82 @ &
Bushmits s0% | s s [am% e1% g% s sew 4
Portrush v | e 4% [sa% oa% sow sk a0
Portstewart o | 2w zew | 2% zo% 1o% ek 2%
Balycastlo o | ok 20% (1% 21% 1% 2me 1w 1s%
Coleraine e | 1a% te% [20% 13 1ew 2me 1% 10%
LondondomyDomy 1% | €% 8% | 3% 1% 12% 2% 0% 21%
Gushendal o% | 6% 0% | s% 1e% 9% % 105 6%
Balintoy o | ew 0% |aw 2% % ek 8% %
Cushendun ™ | e ™ e % Th ek % o%
Pobalinroe 6% | 6% L R A S S) o
Balymonoy o | % B I %
WhieperkBay 8% | 4% R -)
Lame % | 2 o% |2% % ek 6% s% A
Garnlough % | % o% |a% e % oew %
Limavady % | s% [ew o% e 2% an
Cartokiorgus 8% | 3% o 2w s% 7w 2% 4% %
Balymena s | 2w L %
Anteim % | 4% s w2 e m T
Glanarf aw% | % | s% 6% e 2% -
Glonam S | s% 8% - % .
Ballnioy E O R U %
Castiorock E W 2% 1% % % ew g
Balyciare ERED % | % 2% an 1% 2%

The top three most visited towns and villages in the Causeway Coast and Glens region are Bushmills (50%), Portrush (43%) and Portstewart (26%). Those from North America, other European countries and the Republic of Ireland are more likely to have visited Bushmills (58%, 59% and 61% respectively).

Visitors were asked their level of satisfaction of certain facilities they used in the Causeway Coast and Glens area. Overall, visitors appear to be satisfied with the various attractions within the region. 27% were very satisfied with the signposting on roads, and 32% very satisfied with the attractions in the area. Only 6% were very satisfied with the public transport networks and 13% were neither satisfied nor dissatisfied with the number of things to do in the evenings and on Sundays.

[image: image15.png]Table 68: What type of accommodation did you stay in last night?

Base: Those who spent a night away from home (463)

Origin
Total | NI ROI Britain Other North Other
Europe America Overseas
Base
(Allthose staying away fromhome 463 | 34 62 165 o o ®
for at least one night - sample 1
only)
Hotel 33% |35% 3% 0% 12% 42% 38%
Staying with friends/relatives 16% | 3% 13% 27% 19% 8% 2%
Bod and Broakfast 15% | 12% 13% 13% 19% 15% 21%
Self-catering T% | 24% 6% 8% 2% 3% 2%
Youth Hostel % | - 8% 2% 15% 4% 10%
Guest House % [15% 6% 1% 4% 4% 2%
Cruiser 2% | - - 1% - 5% 4%
Motel 2% | - - 2% - % 2%

Figure 6: Visitor Satisfaction

[image: image16.png]Wales.

¥
Republic of reland

O Total
B Day Visitor
O Overnight Visitor

Figure 7: Causeway Coastal Route

The above table outlines awareness and usage of the Causeway Coastal Route. There are high levels of awareness of the CCR with awareness levels (78%). Not surprisingly, more of the Northern Ireland residents and day trippers are aware of this route (91% and 84% respectively). Those from Europe and other overseas countries are least aware of the route.

The Causeway Coast and Glens Tourism Masterplan developed a SWOT Analysis of the region to assess the strengths, weaknesses, opportunities and threats for the area. The SWOT assessment was divided up into themes. These were Tourism Product/Infrastructure, Marketing, Human Resources and Visitor and Environmental Management.

[image: image17.png]General
sightseeingftouring

Eating out

Walking (less than 2
miles)

Shopping

Visits to historical
buildings.

To visit familiylfriends

Hill walking or walks of
more than 2 miles.

0 Ovemight Visitor]

As you can see from the tables, scenery, our natural resource, our heritage products and services and our coastline are a great strength. There appeared to be opportunities for funding, private sector interest and the opportunity to support local communities. There appeared to be a lack of identity or a sense of arrival with a threat of over development of our coastline and unsustainable tourism activity.

[image: image18.png]The Causeway Coastal Route
Giant's Causeway Visitor Centre

Rede Rope Bridge

ickfergus Castle

OTotal
T Day Visitor

Old Bushmills Distillery O Overnight Visitor

Portstewart Strand

Dunluce Castle

Carrickfergus Marina

Carnfunnock Forest Park

Benone Strand & Tourist Complex

141%

In terms of Visitor and Environmental Management, our strength lies in the completed Causeway Coast AONB Management Plan and the NRRTI funding of visitor and environmental management initiatives, all of which CCGHT were involved in. There is an opportunity for the international interest in the WHS and the growing awareness of the need to safeguard the unique natural heritage of the Causeway Coast and Glens. A number of weaknesses have been identified, with many pointing to the need for better transport networks and the threat of a lack of tourism planning.

From the SWOT assessment in relation to human resources, one of the major strengths was the host population and our track record in tourism. There appeared to be opportunities for a Tourism Training Trust and to build on training of craft workers. A major threat of falling behind international standards of welcome and service was evident.
In terms of marketing, the main strengths are the Regional Tourism Organisation or Partnership, the website and the AONB designations. There is an opportunity to improve air access and e-commerce with many weaknesses being identified. There is a major threat of competitors becoming more appealing, particularly for activities.

CCGHT also conducted a SWOT Analysis of the Causeway Coast and Glens area, distributing a survey to over 1200 businesses within the region. Below highlights some of the main strengths, weaknesses, opportunities and threats identified.

	What do you understand by the term Sustainable Tourism?

	· Tourism that does not have a negative effect on the environment and will not have a negative effect in the future

· Tourism that can self propagate, year on year without large injections of cash

· It is when tourism is controlled by various people to ensure the area is protected and not harmed by the activities of tourism

· Tourism that is environmentally friendly i.e. people can enjoy the AONB without harming the countryside by using designated paths

	The Causeway Coast and Glens tourism strengths

	· The Giant’s Causeway

· Natural beauty

· Binevenagh, Portrush and the scenery as a whole and the tourists not being charged too much

· The beauty of the landscapes, places such as the Causeway, the North Coast’s Beaches, the walk through the Antrim Glens and along the coast

· The friendly people and large number of small independent businesses

· Culture of its people and traditions

· The scenery and most definitely the hospitable people

	The Causeway Coast and Glens tourism threats

	· Charging too much to see visitor attractions

· Economic problems leaving places run down and derelict. Bushmills as the gateway to the Giant’s Causeway needs care with derelict buildings

· Small business closure due to a lack of visitor number staying over night

· The return of terrorism and violence to the region

· Anti social behaviour

· Rising costs of energy and a weak global economy, with potential for further eruption of Icelandic volcano

· Not enough investment in delivering the overall tourism experience for consumers. We need to really create the myth and legend of the area and deliver this to visitors

	The Causeway Coast and Glens tourism opportunities

	· We need to work with ferry and airport companies to make travelling to Northern Ireland more accessible

· More relationships being developed with various tourism businesses

· Improved events and services for e.g. demonstrations and hands on opportunities for visitors to learn sheep shearing, ploughing, dry stone walling, spinning and/or soda bread making

· Revamp of the narrow gauge railway line between Ballymoney and Ballycastle, or possibility of creating a cultural/heritage trail

· More specialized tours being promoted with promotion of B&Bs using local produce and trying to provide a quality service

· More activities for older people e.g. tea dances, craft workshops, painting and cooking classes

· Being viewed as one of the most beautiful areas throughout the world but delivering an experience rather than a few haphazard events

We can see some trends emerging from both SWOT analyses. Our major strengths appear to be the landscape, the coastline, the scenery and the host peoples. The Causeway Coast and Glens has a real opportunity to work with airport and ferry companies and private sector investment. Our threats appear to be a lack of funding and investment into the area which may leave special areas derelict as well as an increase in the cost to visit certain attraction along the Causeway Coastal Route.

2.3 Conclusion

The assessment of tourism in the Causeway Coast and Glens area has been carried out by various organisations. The NITB have conducted research by way of the Masterplan, and the review of this plan is being incorporated into the DETI Tourism Strategy. TNS have also conducted research studies on the Causeway Coast and Glens in order to gain an understanding as to what visitors want and expect. This, combined with the SWOT Analysis that CCGHT carried out has been very useful as it allows for a more relevant action plan to be developed, based on the strengths, weaknesses, opportunities and threats being recognised within the Causeway Coast and Glens.

Chapter 3 – Policy Contributions and Considerations
3.1 Policy Considerations for the Causeway Coast and Glens

This Sustainable Tourism Strategy has been drafted in conjunction with other policy documents which have been developed for the Causeway Coast and Glens region. It is important to ensure that all environmental policy documents are involved when compiling the Sustainable Tourism Strategy. Below highlights the main documents and reports which will be/have been considered for this strategy.

Causeway Coast and Glens Tourism Masterplan

This policy document, developed by NITB, offers a vision of the Causeway Coast and Glens region as becoming a ‘must-see’, world class tourism destination, while setting new standards in environmental management and sustainable tourism. The Masterplan adopts an area based approach that sets specific priorities for parts of the area, based on their different needs and stages of development. CCGHT’s Strategy will ensure that this approach is also adopted as we cover an extensive area, with different needs being felt at different locations.
Tourism Development Strategy for Ballymena – A Gateway to the Glens
This Strategy is set out under 4 key themes: People, place, product development and marketing and image. Identified amongst these key themes is the need for innovation and sustainable tourism, viewing sustainability as a cross cutting theme central to all our future actions. This Strategy identifies the need to develop a strong tourism product that does not negatively impact on the environment and enhances the integrity of existing facilities. CCGHT will ensure that this message is echoed in this Strategy.
DETI Tourism Strategy for Northern Ireland (Draft)

DETI has ambitious targets for growth, aiming to increase visitor numbers from 3.2 million to 4.5 million and double tourism revenue from £536 million to £1 billion by 2020. This growth is to be achieved by increasing visitor spend, targeting specific markets and market segments and supporting indigenous business growth. DETI have identified green travel and eco tourism as a target market in the medium term. It is vital to be aware of the key tourism trends in an ever changing market. There is a move to more niche products and services such as eco tourism, local produce and well being and it is important that these services are recognized as a key driver of growth in the tourism industry in Northern Ireland.
Larne Tourism Strategy
The goal for tourism in Larne Borough is to share the growth of tourism in Northern Ireland in the next five years in a proportionate matter i.e. to get a ‘fair share’ of Northern Ireland tourism appropriate to the size of the area and the local industry. Larne’s mission statement is to ‘capitalise on its positioning as a leading entry point to Northern Ireland and a key section of the Causeway Coastal Route and to build from this a flourishing local tourism industry.’ This Sustainable Tourism Strategy will seek to promote the entire Causeway Coastal Route with a desire to sustain it not only for the short term but for long term and future generations.

Moyle Tourism Strategy (draft)
Moyle District Council is in the process of developing their tourism strategy, entitled ‘Developing a National Tourism Asset.’ The draft Strategic themes that are being set for this strategy come under the following headings of people, place, product, positioning and partnerships. This links very strongly with the DETI Tourism Strategy in terms of the three p’s of people, product and place. This Strategy will seek to ensure that these themes are clearly identified and maintained throughout. Once Moyle’s Strategy is developed, the key messages will be fed into the Sustainable Tourism Strategy.

Limavady Tourism Strategy 2006-2016

Limavady’s Tourism Strategy is laid out under many themes, including natural resources, built and cultural heritage, as well as incorporating visitor facilities, services and accommodation and events. The Strategy highlights the fact that the Limavady Borough has a wealth of natural assets, with some excellent tourism facilities, bringing in 42,000 visitor trips per year, ranking it 20th out of 26 Local Authority areas in Northern Ireland. The vision for the Strategy is to develop and promote the area as part of a wider tourism area and not in isolation from the rest of the Causeway Coast and Glens region. More specifically, the vision is to form a significant part of the CCR, perform well as an overnight stopping place, an area renowned for its activities and to be known for the rural countryside area that complements the urban tourism offer. This Strategy offers a similar concept in terms of promoting sustainable tourism within the entire region of the Causeway Coast and Glens, and not in isolation from its neighbouring regions.
Coleraine’s Tourism Development Plan

Coleraine Borough Council’s Tourism Development Plan has three main goals for tourism in the region. These are a) to expand tourism’s importance within the local economy through increased earnings and job creation b) to ensure sustainability of the tourism sector and c) to optimise socio-cultural and quality of life benefits for the residents. This goal is reflective of the 3 pillars of sustainable development i.e. that we must combine the economic, environmental and social factors in order to work towards the sustainable development of tourism. This Strategy will strive to offer the 3 pillars of sustainable development in its vision and aims, which is similar and links with Coleraine’s Tourism Development Plan.
The above policy documents set high standards for tourism and sustainability with the Causeway Coast and Glens region. It is crucial to link this strategy with the work currently undertaken within the various governmental departments and local authorities, so as to maintain a level of partnership working and continuity.

Aside from these policy documents, many other policies and strategies exist which naturally relate to the work of this Strategy. These are:

- The Rathlin Island Sustainable Tourism Strategy

- CAAN Northern Ireland Policies

- Biodiversity Action Plans

- WHS Management Plan

- Rural Development and Community Development Strategies

- AONB Management plans for the region of the Causeway Coast and Glens

3.2 International Policy and Sustainability

There are a number of legislative policies that strive to address sustainable development and climate change issues globally. These must be considered when developing a sustainable tourism strategy.

Sustainable Development Strategy and Implementation Plan 2010
The Office of First Minister and Deputy First Minister (OFMDFM) have developed the Sustainable Development Strategy for Northern Ireland 2010. This has been accompanied by an Implementation Plan for Northern Ireland that allows various organisations across Northern Ireland to play their part on sustainable development. The vision for the Strategy is that ‘everyone’s involved’ and that we must work towards a collective vision. This Strategy identifies the need to work in partnership on sustainability issues.
UK Climate Change Act 2008 and Northern Ireland

The Department of Environment (DOE) has a Climate Change Unit and the NICCIP (Northern Ireland Climate Change Impacts Partnership) was established to widen understanding of climate change issues in Northern Ireland, together with adaptation measures necessary to deal with it. The UK Climate Change Act (2008) has been passed which forms the structure through which Northern Ireland will deal with climate change adaptation measures. Officials within the Northern Ireland Climate Change Unit under the DOE worked with, and continue to work with their counterparts in Whitehall on the climate change legislation. This team was consulted throughout the development of the legislation and their input contributed extensively to the formation of the UK Climate Change Bill. To ensure Northern Ireland availed of the powers within the Bill, a legislative consent motion agreeing to the extension of the provisions of the UK Climate Change Bill to Northern Ireland was passed in December 2007, by the Northern Ireland Assembly. It is clear therefore that Northern Ireland has a role to play in adapting to climate change.
Copenhagen Accord 2009

The United Nations Framework Convention on Climate Change (UNFCC) held its 15th Conference of the Parties (COP15) in December 2009 in Copenhagen to finalise a deal on climate change targets globally. Despite no legally binding contract being agreed in Copenhagen, key outcomes which have been developed as the Copenhagen Accord include:

· Recognising the scientific view that an increase in global temperatures should be kept below 2 °C

· Commitment by Annex 1 countries (developed nations) to country-wide emissions targets by 2020

· Commitment by Non-Annex 1 countries (developing nations) to implement mitigation actions to slow growth in emissions

· Commitment by Annex 1 countries in collectively raising $1 billion per year by 2020 to help developing nations adapt to the effects of climate change.

These policy documents and targets must not be forgotten when compiling a sustainable tourism strategy. The Causeway Coast and Glens area and the 3 AONBs which are contained within it can only work towards sustainable tourism if a partnership approach is taken.

Chapter 4 - A Strategy for all in the Causeway Coast and Glens

4.1 A Partnership Approach to Sustainable Tourism
CCGHT work with a range of partners to deliver its aim for the Causeway Coast and Glens area.

This aim is:

‘To promote environmental management and sustainable tourism which aims to protect the unique heritage of the Causeway Coast and Glens area.’

CCGHT do not work in isolation from other organisations, private companies or communities within the Causeway Coast and Glens area. Indeed, CCGHT is made up of a Board of 16 members and 3 observers, all of which come from specific backgrounds that relate to the work of environmentally managing and sustainably enhancing the Causeway Coast and Glens area. Furthermore, CCGHT have 3 AONB Management Groups that meet 4 times a year to help drive forward the AONB Management Plan and Action Plan of each AONB. These Management Groups are made up of Local Authority members, private tourism businesses, local community association members, central Government, the agricultural sector including local farmers and eNGO’s. Please refer to Appendix for lists of members for the Board and the 3 AONB Management Groups.

4.2 Consultation Process for Sustainable Tourism

For this Strategy, CCGHT carried out research and worked through a consultation process that would ensure that this Strategy would benefit everyone within the Causeway Coast and Glens area. We want a Strategy to work for the local tourism businesses, local communities, visitors, key stakeholders, partners and CCGHT.

For this Strategy, a number of consultation processes were carried out. CCGHT carried out a local tourism business SWOT survey, a visitor and local resident awareness survey, stakeholder meetings by way of the Sustainable Tourism Forum and the AONB Management Groups to feedback on the Strategy, 3 open evening workshop events for local residents and businesses to help shape the Strategy, as well as organising a Sustainable Tourism Conference in March 2011, that would allow local tourism businesses to engage and network.

Local Tourism Business SWOT Survey

In order for CCGHT to gain a greater understanding as to the current status of sustainable tourism and the various strengths, weaknesses, opportunities and threats within the Causeway Coast and Glens area, local tourism businesses, including outdoor activity providers, local produce providers and accommodation providers were surveyed. Approximately 1200 surveys were sent out via email to the various businesses, of which we received 169 responses. Please refer to Appendix for a copy of the survey used.

Visitor and Local Resident Awareness Survey

CCGHT conducted a baseline audit of the current status of tourism amongst visitors and locals within the 3 AONBs. For this, CCGHT staff carried out surveys within each of the 3 AONBs, targeting a visitor led site and a local resident led site, to obtain maximum feedback from both ends of the spectrum. Below states where CCGHT conducted the survey;

Antrim Coast and Glens AONB

1. Carnfunnock Country Park – Visitor led site with 25 Surveys

2. Cushendall Village TIC – Local Resident led site as survey was conducted during Cushendall Heart of the Glens Festival with 25 Surveys

3. Rathlin Island – Visitor and Local Resident site. Rathlin Island was included as this is a self contained region with 25 Surveys

Binevenagh AONB

1. Downhill Beach Hostel – Visitor led with 25 Surveys

2. Coleraine Library – Local Resident led with 25 Surveys

3. Limavady Town Centre – Local Resident led with 25 surveys

Causeway Coast AONB

1. Coleraine library – Local Resident led with 25 surveys

2. Giant’s Causeway TIC – Visitor led with 25 surveys

3. River Café Bushmills – Local and Visitor led with 25 surveys

4. Bushmill’s Distillery waiting lounge – Visitor and local led with 25 surveys

Below illustrates the target areas for the Visitor and Local Resident Awareness Survey. Please refer to Appendix for a copy of the survey conducted.

MAP HIGHLIGHTING TARGETTED AREAS

Of the 250 surveys sent to the various sites across the Causeway Coast and Glens area, 50 were returned completed, or 20% completed. Of this 50, 15 were completed by local people, 25 were completed by visitors and 5 were completed as both visitor and local.

Consultation with stakeholders through the Sustainable Tourism Forum

CCGHT work with a range of stakeholders, and we are keen to be as inclusive as possible when it comes to our Sustainable Tourism Forum. We have a mechanism in place to ensure that we get the most out of our meetings. This is achieved through our Terms of Reference (Please see Appendix for more detail). All of our core funders are invited onto the forum. This includes the 5 councils, NITB and NIEA. From this, we aim to include a range of local tourism businesses within the accommodation, outdoor activities and food sector. The Sustainable Tourism Forum is made up of the following members:

· Alive Surf School, Portrush

· Antrim Glen’s Cottages

· Ballymena Borough Council

· Causeway Coast and Glens Regional Tourism Partnership

· Causeway Rural and Urban Network

· Coleraine Borough Council

· Downhill Hostel
· Larne Borough Council

· Limavady Borough Council

· Moyle District Council

· National Trust

· NITB

· Old Bushmill’s Distillery

· Radisson Roe Park Hotel, Limavady

· Rathlin Island Community Association

· Roe Valley Chamber of Commerce

· Translink

To date, the Forum has met twice, with various members of this Forum already involved in our 3 AONB Management Groups, who meet on a quarterly basis with CCGHT to discuss not only the management plans for the 3 AONBs, but also to discuss various projects that are happening within the region.

The 1st Meeting of the Sustainable Tourism Forum was held on Wednesday 15th September at 2.30pm at Armoy Community Association. This meeting was conducted to introduce all members to the new forum, share knowledge and best practice and exchange views on how best to move forward with sustainable tourism in the Causeway Coast and Glens area. CCGHT gave a presentation to members on the EU Charter and the process that was being worked towards for EUROPARC Federation. Please refer to appendix for minutes of this meeting.

The 2nd meeting of the Sustainable Tourism Forum took place on Wednesday 1st December at Portballintrae Village Hall. This session was a chance for the forum to give feedback on the draft Sustainable Tourism Strategy that was developed. A breakout session was held which gave the group the opportunity to discuss in more detail the content of the strategy. There was an additional session on compiling our Vision for sustainable tourism, and the forum discussed what it should be and how it might look for the Causeway Coast and Glens area. (Refer to appendix on summary of breakout session feedback).

Open Evening Workshops X 3
3 separate open evenings were arranged, one within each of the 3 AONBs that we look after and promote. We opened the workshops up to any local tourism business, community member, landowner, farmer, stakeholder and/or partner in the region with an interest in tourism management and development. Unfortunately, due to very poor weather conditions and heavy snow, these workshop evenings had to be cancelled. However, these are being rescheduled for the New Year to still give local people and local businesses the chance to give their thoughts and opinions on sustainable tourism.

Sustainable Tourism Conference March 2011
CCGHT intend to organise a Sustainable Tourism Conference in March 2011. This conference will seek to act as a mechanism of forum consultation and communication, as CCGHT work with a large number of stakeholders within the Causeway Coast and Glens area. This will also allow local tourism businesses to showcase their enterprise, while sharing knowledge and exchanging expertise with other local tourism businesses. We will conduct a breakout session in the afternoon in order for CCGHT to take away the key thoughts and messages that are coming from the local businesses on sustainable tourism.

Quarterly E-Bulletin on Sustainable Tourism

CCGHT intend to issue quarterly e-bulletins to not only the Sustainable Tourism Forum but also to our network of tourism businesses across the 3 AONBs and our AONB Management Groups, through our CCGHT newsletter. This will engage our stakeholders and offer a platform for regular consultation with our forum members.

Chapter 5 – Our Vision for the Causeway Coast and Glens

Our vision for sustainable tourism in the Causeway Coast is as follows:

‘By 2016, the Causeway Coast and Glens region will be recognised as a truly sustainable tourism destination. We will work collectively to offer a world-class tourism destination that is economically viable, environmentally sustainable and ensures benefits for the local people who live and work in the region.’

This vision is based on the 3 pillars of sustainable development i.e. ensuring tourism relates to economic, environmental and social factors. We must work in partnership on a local level to ensure we have an impact on the global scale.

The ECSTPA is an award given by EUROPARC Federation, and through this Charter the Causeway Coast and Glens region can work towards fulfilling its vision for becoming recognised as a world class sustainable tourism destination.

5.1 EUROPARC – The History
The Europarc Federation, known as the ‘Federation of Nature and National Parks of Europe’ was founded in 1973. The aim of the organisation is to help protected areas fulfil their role as preserves of the natural beauty of Europe in all its variety. The Federation was founded in Basel (CH) in 1973 and the first EUROPARC headquarters was opened in Grafenau (DE) IN 1986. Today, the team is split across Europe with its headquarters moved to Regensburg (DE), an office in Brussels and an office in Italy.

At present, the EUROPARC Federation has seven active national and regional sections. These are the Atlantic Isles, Nordic-Baltic, Germany, Italy, Spain, France and the Czech Republic. Northern Ireland is within the EUROPARC Atlantic Isles section which encompasses Iceland, Ireland and the UK countries. The EUROPARC Federation works on a number of different initiatives.

5.2 Process to EU Charter – The steps
In order to be awarded the ECSTPA, there are a number of steps to follow. Please see appendix for Application and Verification process flowchart. In short, there are two parts to the Charter, with components to fulfil within each part.
EUROPARC verify the process by conducting a site visit to the protected area once the application documents have been submitted. This site visit involves the verifier interviewing key stakeholders involved in tourism development and management, as well as assessing on site the protected area’s commitment to sustainable tourism within that area
Part 1

· Adopt the 10 Charter Principles

· Create permanent stakeholder forum

· Develop a 5 year strategy and action plan for the protected areas

· Complete application documents to be sent to EUROPARC

Part 2

· Protected areas communicate their intent to begin Charter Part II to EUROPARC

· Ensure the adequate implementation of Part II by communicating with EUROPARC the necessary documents

5.3 Charter Principles
The aims and strategic objectives that are contained within this Strategy will reflect the ECSTPA Key Principles, as set out below:

ECP 1 – To involve all those implicated by tourism in and around the protected area in its development and management

ECP 2 – To prepare and implement a sustainable tourism strategy and action plan for the protected area

ECP 3 – To protect and enhance the area’s natural and cultural heritage, for and through tourism, and to protect it from excessive tourism development

ECP 4 – To provide all visitors with a high quality experience in all aspects of their visit

ECP 5 – To communicate effectively to visitors about the special qualities of the area

ECP6 – To encourage specific tourism products which enable discovery and understanding of the area

ECP 7 – To increase knowledge of the protected area and sustainability issues amongst all those involved in tourism

ECP 8 – To ensure tourism supports and does not reduce the quality of life for local residents

ECP 9 – To increase benefits from tourism to the local economy

ECP 10 – To monitor and influence visitor flows to reduce negative impact
5.4 Aims and Strategic Objectives

The following aims and strategic objectives have been devised as a result of the consultation process CCGHT have had with key stakeholders, local tourism businesses and communities to result in a truly sustainable tourism destination. Each aim is linked with one or more of the ECSTPA Principles identified previously.

AIM 1

Develop a sense of ownership within the Causeway Coast and Glens area through a clear and identifiable brand, that respects the distinct character of the area amongst visitors and local people.
Links with ECP 4

Strategic Objective 1:

Develop a strong, sustainable tourism brand for the 3 AONBs
Strategic Objective 2:

Develop the CCGHT website as a brand leader for sustainable tourism information, interactivity and information relating to AONBs
AIM 2

Support the areas local tourism businesses to develop high quality, sustainable products and services, maintaining a network of tourism businesses.

Links with ECP 6/ECP9

Strategic Objective 3:

Enable tourism enterprises to play a key role in the appropriate development and management of tourism within the Causeway Coast and Glens area.

Strategic Objective 4

Provide training and information to businesses and partners to increase their sustainability and marketing potential.

Strategic Objective 5

Explore opportunities for ‘sustainable package holidays’ to visitors within the Causeway Coast and Glens area

Strategic Objective 6

Promote Green Tourism Accreditation Schemes to businesses
AIM 3

Develop strong and long-lasting partnerships amongst those in support of the development and management of sustainable tourism in the Causeway Coast and Glens area.

Links with ECP1

Strategic Objective 7

Forge strong links with partners involved in tourism management in the Causeway Coast and Glens area

Strategic Objective 8

Raise the profile of sustainable tourism in the Causeway Coast and Glens area with regional, national and international bodies
AIM 4

Develop and promote tourism products which reflect and draw benefit from the natural features, local culture and traditions of the area

Links with ECP6/ECP3/ECP8

Strategic Objective 9

Promote the 3 AONBs as a centre for excellence for sustainable products and services

Strategic Objective 10

Raise awareness of the traditional skills and features within the Causeway Coast and Glens area

Strategic Objective 11

Develop and promote the Causeway Coast and Glens area as offering a quiet and tranquil visitor experience

Strategic Objective 12

Develop new and existing cycling opportunities within the 3 AONBs
AIM 5

Raise awareness for the existing and future pressures on our landscape through active engagement with local communities and our supporting partnerships

Links with ECP7/ECP5

Strategic Objective 13

Work with local communities and businesses to raise awareness of climate change
AIM 6
Support local community and voluntary organizations to ensure engagement in tourism planning as well as generating a sense of community pride from tourism activity in the Causeway Coast and Glens area
Strategic Objective 14

Work with local communities and volunteers to share pride in the unique qualities of the Causeway Coast and Glens area
AIM 7

Monitor and assess tourism trends within the 3 AONBs, collecting and collating data to understand visitor flows

Links with ECP10

Strategic Objective 15

Conduct annual Visitor and Local Awareness Surveys within the Causeway Coast and Glens area

Strategic Objective 16

Work with key partners to develop a framework that improves the collection and analysis of visitor information, trends, patterns and future markets etc

5.5 Indicators of Sustainable Tourism
The below table sets out our aims and indicators we will use to monitor the effect of these aims from 2011-2016

	AIM
	INDICATOR

	Develop a sense of ownership within the Causeway Coast and Glens area through a clear and identifiable brand, that respects the distinct character of the area amongst visitors and local people.
	Increase in visitor recognition of the Causeway Coast and Glens area

	Support the areas local tourism businesses to develop high quality, sustainable products and services, maintaining a network of tourism businesses.
	Increase in membership from local businesses to our AONB Business Networks

	Develop strong and long-lasting partnerships amongst those in support of the development and management of sustainable tourism in the Causeway Coast and Glens area.
	Increase in the number of partners embedding sustainable tourism in their principles of working

	Develop and promote tourism products which reflect and draw benefit from the natural features, local culture and traditions of the area
	Increase in the number and range of tourism products and services within the Causeway Coast and Glens

	Raise awareness for the existing and future pressures on our landscape through active engagement with local communities and our supporting partnerships
	Increase in number of partners and communities engaged in raising awareness of the pressures on our landscape

	Support local community and voluntary organizations to ensure engagement in tourism planning as well as generating a sense of community pride from tourism activity in the Causeway Coast and Glens area
	Increase in number of volunteers and communities engaged in sustainable tourism within the Causeway Coast and Glens

	Monitor and assess tourism trends within the 3 AONBs, collecting and collating data to understand visitor flows
	Collection and illustration of data – Baseline to be developed

Appendices

1. CCGHT’s Annual Report
2. Summary of Causeway Coast and Glens Tourism Masterplan

3. STEAM Report summary 2008/2009

4. Results of Visitor and Local Awareness Survey

5. Minutes of 1st Sustainable Tourism Forum Meeting

6. Feedback from 2nd Sustainable Tourism Forum Meeting

Targeted areas for Survey

29

