Maine Woods Consortium


January 2011

Tourism quality label initiative: Focus group discussions

Features of three successful quality labels: Alaska, Australia, Sweden
Core Principles: Specific certification standards are based on core principles.
Adventure Green Alaska
1. Support local communities and economies

2. Environmentally sustainable operations

3. Minimize climate impact

4. Inform customers about Alaska history and culture

Australia: Nature and Ecotourism Accreditation Program (NEAP)

1. Natural area focus

2. Interpretation of natural and cultural heritage

3. Environmental sustainability

4. Active contribution to conservation

5. Work with local communities

6. Highlight and protect local cultural values

7. Client satisfaction: experience quality

8. Responsible marketing: accurate and complete customer information

Sweden: Nature’s Best
1. Respect the limitations of the destination

2. Contribute to the local economy

3. Make all operations environmentally sustainable

4. Contribute actively to nature conservation

5. Promote tourists’ joy of discovery

6. Ensure highest quality and safety 
o
Levels of Certification
Alaska
Three levels: Bronze, Silver, Gold

· Based on total point score, with 61 specific standards under four headings, plus “extra credit” opportunities.

Australia
Entry level: Nature Tourism
· Based on total point score in four of eight categories (1, 3, 7 and 8, above)

Full certification: Ecotourism and Advanced Ecotourism

· Based on total point score on standards in eight categories

· Core criteria, bonus criteria, and “innovative best practice” points

Sweden
A single accreditation level 

· Based on 61 mandatory criteria plus bonus point opportunities, tailored to different types of tour activity (e.g. sea kayaking, dog sled safaris, and fly fishing).
Eligibility for certification
Alaska

Certification of businesses. Gold certified businesses include outdoor adventure outfitters, cruises, and lodgings.

Australia
Tourism products rather than whole businesses are certified. Products are divided into three main sectors:

· Nature tour operators (with a separate category for independent guides).

· Accommodations located in natural areas or closely connected with nature tour activities.
· Attractions, which are “facilities that combine a natural area with fixed infrastructure designed to help people explore and learn.” 

Sweden
Tourism products rather than whole businesses are certified. From 2002 to 2009, only nature-based tour operators were eligible. Since then, lodgings with connections to nature tour operators have also been eligible.
