1.0 Introduction: (1page)

This paper aims to understand development in Guatemala and how tourism plays a role in this process (Please see Appendix A, for map of Guatemala). This paper will define development and relate it to tourism, highlight tourism’s role in Guatemala, and evaluate how tourism has played a role in sustainable development.

“Development is a complex, multidimensional concept that may be defined as a continuous positive change in the economic, social, political and cultural dimensions of the human condition, guided by the principle of freedom of choice, and limited by the environment’s capacity to sustain such change” (Telfer and Sharpley, 2008). Tourism is often regarded as a way of achieving development because of it’s associated potential with growth and economic contribution (Telfer and Sharpley, 2002). Ecotourism is defined as tourism to protected natural areas and stresses ecological and socio-cultural integrity, responsibility, local participation, education and sustainability (France, 1997).

Eco-tourism has been recognized as a way to protect threatened biodiversity whilst providing economic growth for people in these areas (Wells and Brandon, 1992). When 56.2% of the population is below the poverty line (2004 estimate) in Guatemala (CBCNews, 2008), sustainable tourism development should be utilized to help minimize this poverty rate, through supporting their economy whilst preserving nature and culture for future generations.

2.0 Tourism in Guatemala:

International tourism is an important source of economic growth in Guatemala (Fujisaki, n.d.). A 2007 estimate showed the services accounted for 58.3% of Guatemala’s GDP, followed by industry at 27.9% and agriculture at 13.8% (The World FactBook, 2008). From 1995-1999, tourism generated US$394 million in economic benefits and created 63 291 jobs nationwide (Global InfoGroup, 1999 in Fujisaki, n.d.). The number of international tourists also increased by 46% in this time period (Fujisaki, n.d.). These statistics show that the tourism plays a strong role in Guatemala’s economy, and eco-tourism and volunteer tourism should be promoted.

A popular form of tourism that is being promoted in Guatemala is eco-tourism.

Eco-tourism as an alternative to mass tourism is a growing industry in Guatemala (Cater and Lowman, 1994), to promote their rich natural and cultural resources. This is particularily shown in Tikal National Park, in northern Guatemala, located within the core of the Mayan biosphere Reserve and is considered to be one the true wonders of the world for it’s Mayan ruins, culture and lush rainforests surrounding them (Hidinger, 1996). Tikal National Park has tourists heavily concentrated in the area, which has shown economic benefits, but may have environmental implications such as on the fauna (Hidinger, 1996).

Volunteer tourism has been an emerging form of tourism particularly in transitional and developing countries. A volunteer tourist is defined as, the work of an individual in a destination area during their vacation to accomplish a non-remunerative activity with responsibility to self (Singh and Singh, 2004, Para. 4). This type of tourist may also be an eco-tourist and they are usually motivated by cultural immersion (Brown and Lehto, 2005; Singh and Singh, 2004). Tourists may be attracted to this form of tourism in Guatemala as a way to immerse themselves and learn about the Mayan culture as well as gains hand-on experience in a Spanish culture. This can be done in various ways such as education, community and social assistance and environmental work. Travel companies such as Cross Cultural Solutions and Volunteer Adventures and schools and universities have recognized this as a way to attractive tourism alternative and educational experience for Western tourists. Volunteer tourism can be further explained as a process where the tourist is aiming to meet higher intrinsic needs and satisfaction through their selfless act of employment (Singh and Singh, 2004). This form of volunteer tourism has mainly been adopted to help catalyze welfare among less privileged areas (Mustonen, 2007; Singh and Singh, 2004), and may be an attractive alternative to mass tourism for Guatemala.

3.0 Tourism and Development: 2.5 pages

This section evaluates how tourism can (or cannot) be a force of development based on social, cultural, economic, political and environmental indicators (Telfer and Sharpely, 2008). In order for tourism to occur in a sustainable manner, the government of Guatemala should continue to work closely with the United Nations Development Programme and other UN specialized agencies, funds and programmes to further develop indicators to deal with the socio-economic and environmental issues that Guatemala is faced with (Ribeiro, n.d).

3.1 Socio-Political:

Tourism will help to play a role in the social issues that have plagued Guatemala particularly in relation to the issues of violence and street kids. Street kids are considered to be “undesirables” and as such have been targeted and randomly killed by police hit squads, private security guards and members of the public (Mason, 2008, para. 7). This is considered in Guatemala to be “social cleansing,” (Mason, 2008, para. 8). This form of social cleansing has caught the attention of the United Nations, although the issue of over 6 000 homocides in Guatemala per year still remains (Mason, 2008). A recent nationwide survey indicated up to 80% of Guatemalans support the concept of social cleansing, as they are terrified and disenchanted with the justice system and they think this will help the problem (Mason, 2008). If Guatemala, wants to prosper from tourism, then a solution to violence and street kids must be determined. As the beatings and killings have gained international recognition, and is a pressing issue, this publicity may affect a tourist’s decision to go to Guatemala, as they won’t want to be confronted with such turmoil.

Through Guatemala’s government increasing partnership between the United Nations this will help to deal with issues faced by civil society, through citizen participation, public security and working with the justice sector to empower civilians (Ribeiro, n.d.). In addition, such projects support a culture of good practice and ethics within local media (United Nations, n.d), which ultimately may improve how a tourist may perceive Guatemala as a destination. United Nations World Tourism Organization, wants to use tourism as a form of poverty reduction as one of their Millenium goals to be achieved in 2015, which would involve volunteer tourism (Please see Appendix-B for Millenium goals). This would be particularly beneficial to Guatemala to help eradicate hunger and poverty, and further support their economy through tourism and initiatives.

3.2 Cultural:

Tourists who have an interest in the Maayan culture, have been a tool in providing economic wealth to the region. Through various cultural activities the tourists and purchases of cultural commodities the tourists will help support various stakeholders in the community. Culture has to be maintained in such a way, that is it not exploited for the tourists benefit (source).
3.3 Economic:

It is evident that tourism plays a huge role in Guatemala’s GDP as well as in economic growth for the area. (See Section 2.0 Tourism in Guatemala for Statistics). As Services is the strongest sector in Guatemala, and the poverty levels are high (CBC News, 2008), the government of Guatemala should continue to promote growth in international tourism. A recommendation would be to form a cross-border partnership with countries such as Mexico and Honduras, to further appeal to the emerging interest in eco and volunteer tourism.

3.4 Environmental:

Tourism can be a force of development to help to achieve economic stability and social justice, but may lead to environmental implications (Sharpley and Telfer, 2002). On the one hand eco-tourism has been a way to protect Northern Guatemala’s rich biodiversity from further damages such as human encroachment (Hidinger, 1996). Although having abnormally high or low population densities of species in tourist areas may also potentially lead to ecological change through the effects of altered patterns on the composition and functioning of the ecosystem (Hidinger, 1996). Hidinger (1996, pg. 57), concludes that a strong management plan needs to be in place to minimize human impact on animal populations, as they continue to roam ‘off the beaten path’ in national parks. This management plan should be in collaboration with the United Nation’s Environment programme.

Conclusion:

Tourism may be a viable tool for Guatemala to support their economy, which is underscored by the current socio-economic situation they are faced with. Through volunteer tourists, coming to the area to help out, in areas such as education and building infrastructure, this can be a great way to helping eradicate some of the issues Guatemalans and their land are faced with. Through attracting volunteer and eco-tourists it is a way to build their economy, whilst sustaining their natural and cultural resources.

.
References

Brown, S. and Lehto, X. (2005). Travelling with a Purpose: Understanding the Motives and Benefits of Volunteer Vacationers. Current Issues in Tourism, 8(6), 470-496.

Cater, E., and G. Lowman, eds. 1994. Ecotourism: A Sustainable Option? Chichester, U.K.: John Wiley & Sons.

CBCNews (2008). Guatemala. Retrieved January 27, 2008 from http://www.cbsnews.com/stories/2007/09/19/country_facts/main3276662.shtml.

Central Intelligence Agency (2008). The World Factbook: Guatemala. Retrieved January 31, 2008 from https://www.cia.gov/library/publications/the-world-factbook/print/gt.html

France, L., ed. 1997. Earthscan Reader in Sustainable Tourism. London: Earthscan.
Fujisaki, I. (n.d.). Management of Resources-based Tourism at Tikal National Park in Northern Guatemala. The George Wright Forum, 77-86.

Hidinger, L.A. (1996). Measuring the Impacts of Ecotourism on Animal Populations:

A Case Study of Tikal National Park, Guatemala. Yales F&E Bulletin (99), 49-59.

Mason, G. (2008). Guatemala’s Gruesome Cleansing of the Streets: Police death squads, public lynchings and vigilante groups take a brutal toll on the countyr’s teeming poor and other ‘undesirables’. The Globe and Mail, p. A13.
Mustonen, P. (2007). Volunteer Tourism- Altruism or Mere Tourism? Anatolia: An International Journal of Tourism and Hospitality Research 18(1), 97-115.

Ribeiro, J. (n.d.). UN Radio and Peacekeeping Missions: Providing a Bridge from War to Peace. United Nations Chronicle. Retrieved January 18, 2008 from http://www.un.org/Pubs/chronicle/2004/issue4/0404p70.html
Singh, S., & Singh, T. V. (2004). Volunteer tourism: New pilgrimages to the Himalayas. In T. V. Singh (Ed.), New horizons of tourism: Strange experiences and stranger practices (pp. 181-194). Wallingford, UK: CAB International.

Sharpley, R. & Telfer, D.J. (2002). Tourism and Development: Concepts and Issues. Clevedon, England: Channel View Publications.

Wells, M. & Brandon, K. (1992) People and Parks: Linking Protected Area Management with Local Communities. The World Bank, World Wildlife Fund and USAID, Washington, DC.
United Nations (2005). The UN Millenium Development Goals. Retrieved January 26, 2008 from http://www.un.org/millenniumgoals/goals.html.

Appendix-A

[image: image1.png]/ o
Gobén, mhﬁ’fﬁ".‘"

“uehuetenango
Svemtoarge 200
| Mazatenango gOUATEMALA | HONDURAS.

Shamperco L
Pusrto NG

' e

rrotnonn 8 i 1 suadon

(http://guatemala.adoption.com/uni/cms/Image/international/maps/Guatemala.gif)

[image: image2.jpg]El Salvador
Honduras.
Nicaragua
Costa Rica

Panama

© travelblog.org .~

http://www.travelblog.org/pix/maps/central-america-caribbean.jpg
Appendix-B

Goal 1- Eradicate extreme hunger and poverty

Goal 2- Achieve universal primary education

Goal 3- Promote gender equality and empower women

Goal 4- Reduce child mortality

Goal 5- Improve maternal health

Goal 6- Combat HIV/AIDs, malaria and other diseases

Goal 7- Ensure environmental sustainability

Goal 8- Establish a global partnership for development

(Adapted from United Nations, 2005)
