CAP/38/DEC(Rev) Original: English

<u>DECISIONS TAKEN BY THE WTO COMMISSION</u> FOR EAST ASIA AND THE PACIFIC AT ITS THIRTY-EIGHTH MEETING

Nara, Japan, 22 October 2002

CONTENTS

		<u>Page</u>
1.	Agenda	2
2.	Decisions taken by the Commission	3
3.	Annex I: Resolution on the bombings in Bali, Indonesia	9
4.	Annex II: Summary of the WTO/APTEC Technical Seminar on Intra-regional Tourism in East Asia and the Pacific	10
5.	Annex III: List of participants	15

WTO COMMISSION FOR EAST ASIA AND THE PACIFIC

Thirty-eighth Meeting Nara, Japan 22 October 2002

AGENDA

1.	Adoption	of the	agenda

- 2. Minute of silence in honour of the victims of the Bali bombings
- 3. Statement by the Secretary-General on the bombings in Bali
- 4. Communication of the Chairman of the Commission
- 5. Preliminary remarks of the Secretary-General
- 6. Presentation of the tourism market trends (statistical monograph) of the region for 2001
- 7. Regional activities
- 8. Summary of the celebrations of the International Year of Ecotourism and recommendations and conclusions of the WTO/UNEP World Ecotourism Summit held in Quebec, Canada from 19-22 May 2002
- 9. Update on the Constitution of the World Committee on Tourism Ethics
- 10. Place and date of the thirty-ninth meeting of the Commission

PREAMBLE

1.	The thirty-eighth meeting of the WTO Commission for East Asia and the Pacific was held in
Nara	, Japan on 22 October 2002. The meeting was held in conjunction with a WTO/APTEC Semina
on In	tra-Regional Tourism in East Asia and the Pacific which was held in Nara, Japan on 23 Octobe
2002	, followed by a technical tour of Nara on 24 October 2002.

2.	e meeting was chaired by Philippines who called the meeting to order.						

DECISIONS

ADOPTION OF THE AGENDA

Agenda item 1 (document CAP/38/Prov.Ag.)

- 3. At the commencement of the meeting, the WTO Secretary-General requested the Chairman's permission to address the meeting. He advised the Commission that the provisional agenda had been prepared in August 2002. However, given the tragic event in Bali, Indonesia on 12 October and taking into account the impacts that this event could have on the region's tourism industry, he requested the Commission to add as agenda items (2) and (3) the holding of a minute of silence in respect of the victims of the terrorist attacks in Bali as well as some interactive discussion on the impacts of these attacks on the region. The proposal by the Secretary-General was endorsed by Thailand and the modifications were made to the agenda.
- 4. These modifications entailed the renumbering of provisional agenda items (2) and (3) viz. Communication of the Chairman, and, Preliminary Remarks by the Secretary-General to items (4) and (5), respectively. At the suggestion of the Regional Representative for Asia and the Pacific, it was also decided to interchange the order of the presentation of the tourism market trends of the region (provisional agenda item 5) with that of the regional activities (provisional agenda item 4) and these became agenda items (6) and (7), respectively.
- 5. The Commission unanimously approved this proposal and the provisional agenda was **adopted** with these modifications. The final agenda of the meeting is located on page 2.

MINUTE OF SILENCE IN RESPECT OF THE VICTIMS OF THE BOMBINGS IN BALI Agenda item 2

6.	At the	request	of the	Chairma	n of the	e Comr	nission,	all the	particip	ants t	o the	thirty-	-eighth
meeting	of the	WTO Co	mmissi	on for Ea	ast Asia	and the	e Pacific	c rose a	nd obse	rved a	a minut	te of s	silence
as a ma	rk of re	espect to	the victi	ms of th	e bomb	ings in	Bali, Ind	lonesia	on 12 O	ctobe	r 2002	•	

DISCUSSIONS ON THE IMPACTS OF THE BALI BOMBINGS ON TOURISM IN EAST ASIA AND THE PACIFIC

Agenda item 3

- 7. The Chairman of the Commission asked the Secretary-General to give his comments on the incidents in Bali on the region's tourism industry. The Secretary-General highlighted that the Commission Meeting was the first WTO meeting being held immediately after the attacks. He expressed his sincere condolences to the Governments of Indonesia and Australia as well as to the families of the victims. He informed the Members that immediately after the attacks, he requested the Advisor to the WTO, Mr. Geoffrey Lipman, to travel to Australia and to Indonesia. Mr. Lipman met with the Ministers of Tourism of both nations and expressed WTO's firm commitment in assisting them in the recovery of their tourism industries.
- 8. The Secretary-General also informed the Members of WTO's recruitment of a consultant to produce a **detailed study of the impacts of the attacks on tourism markets** worldwide and within the region. At the time of the preparation of these decisions, the Secretariat would like to inform the Members that this report was presented at the Third Meeting of the Tourism Recovery Committee which was held in London, United Kingdom on 12 November 2002 within the framework of the World Travel Mart.
- 9. The Secretary-General recalled that immediately after the September 11 attacks on the USA, WTO set up the **Recovery Committee** which comprises representatives of both public and private sectors from all over the world, to study ways in which they could cooperate in reviving the tourism sector. He expressed his desire that the Recovery Committee would also be able to provide assistance in the recovery of the Asian tourism industry.
- 10. The Chairman of the Commission requested the Secretariat to draft a resolution condemning the Bali attacks which could then be adopted by the Commission. The draft resolution was communicated to the Commission during the meeting, revised and adopted on 23 October in a special recess during the Seminar on Intra-Regional Tourism in East Asia and the Pacific.
- 11. A copy of the final resolution is enclosed as Annex I.
- 12. The representative from **Cambodia** requested the floor and thanked the Chairman for voicing the Commission's condolences to the victims of the attacks. He also thanked the Secretary-General for his comments and for sending the WTO Advisor to the region. He stated that it was obvious that tourism, whose scale includes millions of travellers and millions of employees, is indeed very fragile. He further stressed that terrorism has no borders and thus urged the Commission to discuss the role of how governments can work together with the private sector. He raised the concern that while the attacks right now have been focused on one country, they could spread to other destinations in the region.
- 13. The representative from **Thailand** informed the Commission that upon the wake of the September 11 attacks, Thailand set up a Public-Private Crisis Committee to evaluate to what extent the tourism industry had been affected and how to adapt their strategies accordingly. Thailand informed the Members that despite the tragic events, its tourism industry grew by 6 per cent. Thailand advised the Commission that while the East Asia-Pacific region performed the best during

2001, this time the attacks have been in the region itself so all East Asia-Pacific nations should work together to see how they can share experiences as well as to monitor the situation closely.

- 14. The representative from **Indonesia** took the floor and on behalf of the Government of Indonesia and the Ministry of Culture and Tourism, thanked with gratitude and all the Members of the Commission for their expressions of sympathy and solidarity. He also thanked WTO for its support through the Recovery Committee which would focus its activities on Indonesia at this time.
- 15. The representative of the Government of **Australia** also thanked WTO and the Members of the Commission for their support and expressed the Australian Government's desire to work with WTO and other countries in the region in the recovery of the Asian tourism industry.
- 16. The Chairman of Commission proposed that the countries of the region meet once again before the meeting of the Recovery Committee in London on 12 November. This additional meeting, which would also have participation from the private sector, would serve as a useful forum for brainstorming ideas for the recovery of the industry. It would also be a clear manifestation that East Asia and Pacific region would not crumble under this crisis, but rather, would demonstrate the unity and cooperation between the countries. The Chairman offered **Manila** as the venue of the meeting which was proposed to be held on **08 November**. The Secretary-General promised WTO's support to this meeting and the Secretariat was represented by the Deputy Secretary-General at the meeting. The proposal by the Chairman to host a meeting in Manila was endorsed by **Thailand**.

.....

COMMUNICATION OF THE CHAIRMAN

Agenda item 4 (document CAP/38/2)

- 17. In his communication, the Chairman sounded a note of warning on the increased focus placed by terrorists on attacking tourism destinations. He urged the Members of the region to join together and deliver a message of unity which should also be followed by well-coordinated regional strategic actions for the safeguarding of the East-Asia Pacific tourism industry from any further terrorist actions. He made a strong call against travel advisories and recommended the Members to collaborate with the media in ensuring the delivery of accurate information to consumers thereby avoiding over-generalization and sensationalism. Given fact that many East Asian nations had limited marketing and promotional budgets, he stressed the need to be creative when marketing and gave examples of what the Philippine Department of Tourism had accomplished over the past few months where it now registers practically double-digit growth in international tourist arrivals on a month-to-month basis. He made a call to WTO to provide a forum for the East Asian nations to get together and exchange information and he also requested WTO's assistance in countering the negative impacts of travel advisories on tourism destinations.
- 18. The representative from **Indonesia** thanked the Chairman for his Communication and for offering to host a meeting in Manila to discuss the recovery of the region. He requested that each country should prepare a detailed recovery plan to be submitted at the meeting. The Chairman also requested that WTO submit a report prepared by its Advisor, Mr. Lipman, to the meeting.

PRELIMINARY REMARKS BY THE SECRETARY-GENERAL

Agenda item 5 (document CAP/38/3)

- 19. In his remarks, the Secretary-General informed the Members of the progress made in WTO's activities for 2002 which have focused on four important subjects: the World Ecotourism Summit in Quebec City; the meeting of the United Nations Economic and Social Council (ECOSOC) in New York, which discussed the initiative aimed at transforming the Organization into a specialized agency of the United Nations; the World Summit on Sustainable Development in Johannesburg; and the recovery of world tourism after the events of 2001.
- 20. Whereas the outcome of the World Ecotourism Summit is discussed further under agenda item (8), the Secretary-General informed the Members of the overall success of WTO's application to become a specialized agency of the United Nations. WTO's application was supported by all members of ECOSOC and discussions will be held between a special group of ECOSOC and a special group of the WTO Executive Council to draft an agreement, meant to eventually replace the 1977 agreement between the United Nations and the WTO. It is hoped that the text of the new agreement, once reviewed by ECOSOC, could then be submitted to the respective General Assemblies of both organizations in autumn 2003.
- 21. The Secretary-General also informed that Members of WTO's successful intervention at the World Summit on Sustainable Development (WSSD) held in Johannesburg last August where WTO was able to introduce tourism in the agenda of the Summit and in the "Action Plan" adopted at the Summit. Paragraph 41 of this "Action plan" deals with the promotion of sustainable tourism development so as to "increase the benefits from tourism resources for the population in host communities while maintaining the cultural and environmental integrity of the host communities and enhancing the protection of ecologically sensitive areas and natural heritages."
- 22. Finally, the Secretary-General informed the Members of the activities of the Recovery Committee, highlighted the emerging trends in tourism in 2001 and 2002 which are further discussed under agenda item (6).

PRESENTATION OF THE TOURISM MARKET TRENDS (STATISTICAL MONOGRAPH) OF THE REGION FOR 2001

Agenda item 6 (document Asia monograph)

- 23. WTO presented the salient features of the global and regional tourism market trends for East Asia and the Pacific for 2001 and its prospects for 2002.
- 24. Global tourism performance in 2001 fell by **–0.6 per cent** to reach **693 million international arrivals**. This was due to the economic downturn in major source markets and the impacts of the September 11 attacks and the subsequent "War on Terrorism".

- 25. East Asia and the Pacific received **115.2 million international arrivals** corresponding to a growth rate of **5.5 per cent**: the highest growth rate of any region of the world. This was primarily due to the strength of intra-regional tourism in the region.
- 26. The same forces that affected tourism in 2001 will affect tourism in 2002: economic downturn and fears of insecurity. Tourism has not recovered as fast as was predicted in 2002 because of the slow global economic recovery. Full economic, and thus, full tourism recovery is now predicted for the first half of 2003. With regard to fears of insecurity, this has now shifted mainly to the Middle East with the rise in conflict in Israel and the possible war in Iraq. The attacks in Bali could also have a ripple effect on tourism in East Asia.

REGIONAL ACTIVITIES

Agenda item 7 (document CAP/38/4)

- 27. The Secretariat updated the Commission of all the technical activities it has implemented in the region since the previous meeting of the Commission in Madrid, Spain in March 2002. This comprised **6 long-term projects** in China, DPR Korea and Mongolia; **5 sectoral support missions** to Cambodia, Indonesia, Macao SAR, Philippines and Thailand; seminars and conferences on Information Technology, Sports and Tourism, Sustainable Development of Tourism, Ecotourism, and Global Code of Ethics, and, the production of three publications.
- 28. The representative from **Cambodia** thanked the Secretariat for its technical assistance to the region and made a call for the further integration and involvement of local communities in all tourism development in the region.

SUMMARY OF THE CELEBRATIONS OF THE INTERNATIONAL YEAR OF ECOTOURISM AND RECOMMENDATIONS AND CONCLUSIONS OF THE WTO/UNEP WORLD ECOTOURISM SUMMIT HELD IN QUEBEC, CANADA FROM 19-22 MAY 2002EGIONAL ACTIVITIES

Agenda item 8 (document CAP/38/6)

29. The Secretariat informed the Members of the Commission of the activities carried out by WTO for the celebration of the International Year of Ecotourism. Ten regional WTO conferences were successfully organized between March 2001 and April 2002 in all regions of the world to exchange experiences, examine problems, promote cooperation nationally, regionally and internationally, and identify future challenges. Over 2,200 stakeholders, representing public sector tourism and environmental authorities, non-governmental organizations, ecotourism businesses, academic institutions and independent experts, participated in these preparatory meetings, where some 200 case studies were presented. Ecocotourism was promoted at five international trade fairs and pavilions and the Secretariat produced five new publications specially dedicated to ecotourism development and promotion. WTO also supported 18 regional and national ecotourism events held all over the world.

30. The **World Ecotourism Summit** was successfully held in Quebec City, Canada from 19 to 22 May 2002, with the participation of 1,169 delegates, including 30 Ministers of Tourism, from 132 different countries representing all stakeholders in tourism. The main outcome of the Summit is the Quebec Declaration which contains general guidelines, as well as stakeholder-specific recommendations for the sustainable development of ecotourism.

<u>UPDATE ON THE CONSTITUTION OF THE WORLD COMMITTEE ON TOURISM ETHICS</u>

Agenda item 9 (document CAP/38/7 and CAP/38/7.Add1)

- 31. The Secretary-General recalled to the Members of the need for the Commission to elect a Member and an Alternate Member for the World Committee on Tourism Ethics. He reminded the Commission that the original deadline as well as the extended deadline (as requested by the Commission at its special session held in Madrid 2002) had well passed. He informed the Members that the current nomination by Indonesia was complete, whereas those nominations by Fiji were incomplete. He therefore proposed that in view of the fact that a firm nomination was in place and in the absence of any other proposals despite the extension of deadline, that the Commission nominate the candidate from Indonesia as the Member to the Committee on Tourism Ethics. At the recommendation of the Chairman of the Commission, it was also decided to extend a final deadline of 30 November for the nomination of an Alternate Member to the Committee.
- 32. The Secretary-General's proposal was unanimously endorsed by the Members of the Commission and the Commission recommends **Mr. Emil Salim** from **Indonesia** as the **Member** to the World Committee on Tourism Ethics in representation of the East Asia and Pacific region.

PLACE AND DATE OF THE THIRTY-NINTH MEETING OF THE COMMISSION

Agenda item 10

- 33. The Commission recalled its decision at its Special Session held in Madrid, Spain in March 2002 to accord the hosting of the 39th meeting to the **Philippines** which will be held in the first half of 2003.
- The Commission also recalled that its 40th meeting would be held within the framework of the 15th session of the WTO General Assembly to be held in Beijing, **China** in October 2003.
- 35. The Commission unanimously accepted **Cambodia's** offer to host the 41st meeting of the Commission within its territory in the first half of 2004.
- 36. The Chairman closed the 38th meeting of the Commission expressing, on behalf of the all the Members, his sincere **thanks and appreciation to the Government of Japan and Nara Prefecture** for hosting the meeting. He also thanked the WTO and its Regional Support Office in Osaka for the excellent organization of the meeting.

.....

ANNEX I

RESOLUTION ADOPTED AT THE 38TH MEETING OF THE WTO COMMISSION FOR EAST ASIA AND THE PACIFIC

9

We, the Members of the Commission of the World Tourism Organization (WTO) for East Asia and the Pacific, at our 38th meeting in Nara, Japan on 22 October 2002,

Having voiced our contempt for the cowardly and tragic bombings on innocent foreign visitors and Indonesian nationals in Bali, Indonesia earlier this month,

Having expressed our deepest sympathies and condolences to the Governments of Indonesia and Australia, in particular, as well as the other nations concerned and the families of the victims.

Having asserted our condemnation of terrorism in all its forms,

Express our support to, and solidarity with, the Government, the people and the tourism industry of Indonesia, and other destinations and operators that could suffer from such tragedies, in their efforts to restore confidence within their communities and in their tourism industries,

Reiterate our commitment to work together, in collaboration with our respective governments, private sector, the media and the people in mitigating the negative impacts of the tragedy in Bali on the region's tourism industry and in formulating and adopting time-bound strategies that will ensure the growth of tourism in the East Asia and the Pacific region beyond this crisis and,

Resolve by meeting immediately to take tangible actions such as sharing experience and information and, coming up with a set of measures to counteract the impact of terrorism on tourism in the region.

ANNEX II

SUMMARY OF THE PROCEEDINGS OF THE WTO/APTEC TECHNICAL SEMINAR ON INTRA-REGIONAL TOURISM IN EAST ASIA AND THE PACIFIC

Nara, Japan, 23 October 2002

The Technical Seminar on Intra-regional Tourism in East Asia and the Pacific was jointly organized by the World Tourism Organization (WTO) and the Asia-Pacific Tourism Exchange Center (APTEC) in Nara, Japan on 23 October 2002 within the framework of the 38th meeting of the WTO Commission Meeting for East Asia and the Pacific. There were over 150 participants from the East Asia and Pacific nations as well as a wide spectrum of representatives from the Japanese tourism industry. The seminar was chaired by Prof. Kaye Chon, Chair Professor and Head, School of Hotel and Tourism Management of the Hong Kong Polytechnic University.

The seminar commenced with an introduction by Dr. H. Varma, WTO Regional Representative for Asia and the Pacific who made a presentation on recent developments in tourism in East Asia and Pacific. He highlighted that:

- During 2001, the East Asia-Pacific region generated 113 million international arrivals worldwide which accounted for 16% of the world's total arrivals.
- The East Asia-Pacific region showed the highest growth rate of outbound tourism with an average annual growth of more than 6%. In economic terms, tourists from the region generated US\$87 billion in 2001, representing 19% of world's total tourism receipts. This translated to an average expenditure of US\$770 per tourist, which was significantly higher than the world average of \$660.
- Another significant change associated with this growth was an increase of "intra-regional tourism" in Asia Pacific. In fact, intra-regional tourism accounted for as high as 80% of outbound tourism to the region in 2001, which represented approximately 6% annual growth rate in recent years.

Dr. Varma further highlighted that, in order to sustain continued growth of tourism in East Asia and Pacific, the following conditions need to be met:

- Continuous development of products in tourism industry.
- Development of mid-priced lodging accommodations (i.e., 3-4 star range hotels) to meet growing demand for price sensitive travellers.
- Development of low cost airlines through liberalization of airlines.
- Focused marketing efforts by destinations.
- Availability of reliable marketing information.
- Sustainable development of tourism development.

Subsequent to Dr. Varma's introductory speech, the following speakers presented country reports as highlighted below:

JAPAN – Mr. Ryuji Funayama, Vice-Chairman, Japan Association of Travel Agents (JNTO)

Mr. Funayama spoke on the topic of "The Present and Future Condition of Inter-regional Tourism in East Asia and Pacific." In his presentation, Mr. Funayama provided a comprehensive review of trends in East Asia and Pacific from the point of view of the Japanese outbound market. Mr. Funayama noted that intraregional tourism in East Asia and Pacific has been largely shaped in recent years based on three factors: (1) economic growth and rising income in East Asian and Pacific countries; (2) increase of supplies in tourism product; and (3) facilitation of communication including Internet. Mr. Funayama further noted that two major trends noted in the Japanese outbound market were increasing female travelers and school excursion trips. He argued that destinations, in order to maintain their competitive edge, will have to focus not only on price but also in improving and delivering quality of product. He also stated that destinations in East Asia and Pacific will see more independent travelers than group travelers in the future. Mr. Funayama concluded his presentation by saying that the key word for success in the future is "generating originality" in products.

<u>JAPAN – Mr. Fumihiro Sampei, Senior Director, Planning and Research, Japan National Tourist Organization (JNTO)</u>

Mr. Sampei's presentation focused on the importance of maintaining good marketing intelligence when analysing the development and evolution of various tourism markets. This is often the greatest challenge facing tourism marketers and DMOs. A significant part of outbound tourism from Japan takes places in East Asia and Pacific. JNTO maintains research data on both inbound and outbound travellers and has recently started focusing marketing intelligence efforts on younger travellers who account for a sizable market segment.

PHILIPPINES – H.E. Mr. Richard Gordon, Secretary of Tourism, Department of Tourism

The current Philippine administration is determined to deter crimes, corruption and terrorism. As part of the Government's plan to revitalize tourism industry, it has launched a new marketing campaign with the theme "It's More Than the Usual" and has presented a series of promotional campaigns peculiar to different geographical regions of the Philippines or different industry segments and attractions. The campaign has been successful as evidenced by increase of visitor arrivals in 2002. Limited promotional budget is a concern for further development of marketing efforts.

CAMBODIA – H.E. Mr. Veng Sereyvuth, Senior Minister and Minister of Tourism

Minister Veng first highlighted how Cambodia has developed tourism from a war-torn country. The country has encountered numerous difficulties in promoting the country owing to an unfavourable image. Cambodia has been selected as the site for the next ASEAN Summit and ASEAN+3 Tourism Forum in January 2003, which is expected to identify key recommendations for integrated development of tourism in Southeast and East Asia.

THAILAND - Mr. Pradech Phayakvichien, Advisor, Tourism Authority of Thailand (TAT)

Interregional tourism accounts for 59-63% of all tourism activities in Thailand. Mr. Pradech highlighted the Greater Mekong Sub-region Cooperation as a case study of regional cooperation in building intra-regional tourism. The TAT has initiated regional cooperation through projects related to: (1) Intra-ASEAN tourism; (2) human resources development for tourism in Mekong Sub-region; and (3) promoting joint marketing programs. Mr. Pradech emphasized the commitment of governments and private and public sector cooperation as prerequisite conditions for intra-regional cooperation in tourism.

<u>INDONESIA - Mr. Thamrin Bachri, Deputy Minister for Marketing and International Cooperation, Ministry of Culture and Tourism</u>

Mr. Bachri emphasized that the Government's role in promoting intra-regional tourism should be establishing and clarifying policies and strategies as well as promoting positive images of tourism. Mr. Bachri reiterated that the ASEAN+3 Tourism Forum is expected to benefit tourism industry, specifically in the areas of promoting joint marketing efforts and facilitating cruise travel. Mr. Bachri also highlighted the Government's action plans with regard to the recent terrorist attacks in Bali.

HONG KONG SAR – Mr. Duncan Pescod, Deputy Commissioner of Tourism

Mr. Pescod first discussed diverse aspects of tourism in Hong Kong. Hong Kong has the geographical advantage being within the reach by approximately one half of world's population within five hours of flight. Mr. Pescod highlighted the recent history of tourism in Hong Kong, including trends and issues in inbound tourism activities during the "post 1997 handover." The Hong Kong SAR Government has taken a proactive stance in tourism by creating the office of the Commissioner of Tourism and by restructuring the Hong Kong Tourism Board. Examples of regional cooperation in the Pearl River Delta were highlighted.

REPUBLIC OF KOREA – Mr. Ki Hong Kang, Director of International Tourism Division, and Mr. Chi Young Chang, Deputy Director, International Tourism Division, Ministry of Culture and Tourism

First an overview of both inbound and outbound tourism was presented. Recent "mega events" that the country hosted, including the FIFA World Cup and Asian Games, have further enhanced the country's image as a tourist destination and has boosted inbound tourism. It was highlighted that international departures are rising at a pace greater than international arrivals, causing deficit in tourism balance of payments. The Republic of Korea has been able, in recent years, to attract a greater number of younger travellers from East Asian countries owing to the country's favourable image for popular cultures.

CHINA - Mr. Baolei Zheng, Deputy Director, China National Tourist Office - Osaka

Mr. Zheng highlighted the recent trends in both inbound and outbound tourism. China has seen a massive growth of inbound tourism in recent years. Currently 63 companies are registered to handle outbound tourism and this number is expected to increase to more than 500 in foreseeable

future. The total number of departures for 2001 was over 12 million and this number is expected to increase in the future.

<u>CONCLUSIONS AND RECOMMENDATIONS – Prof. Kaye Chon, Chair Professor and Head, School of Hotel and Tourism Management, Hong Kong Polytechnic University</u>

Prof. Chon summarized the previous presentations and moderated a questions and answers session. Prof. Chon summarized the highlights of the seminar as follows:

- In order to promote inter-government cooperation, it is critical to see greater commitment by governments. Also critical is private and public sector cooperation in promoting intergovernmental and intra-regional tourism in East Asia and Pacific. Examples and case studies from the Greater Mekong Sub-Regional Tourism Cooperation and the Pearl River Delta Tourism Cooperation can be looked at as good models for inter-government and intra-regional tourism cooperation.
- 2. Intra-regional cooperation can be ensured when governments make efforts for facilitation of travel through open skies and air access and promotion of visas between governments.
- 3. Sustainable growth of tourism can be ensured when governments make efforts to promote: (1) environmental sustainability; (2) economic sustainability; (3) human resources sustainability; and (4) service quality infrastructure sustainability.
- 4. It is critical to watch and monitor demographic changes taking places in Asia. China is expected to play a major role in international tourism in the next decade as a result of liberalization of outbound tourism restrictions from the country and growing economic and social mobility of its population. In addition, changes in demographics, such as the increase of the "silver market" and the new affluent consumption class in Asia (e.g. Office Ladies market) will significantly influence the future of intra-regional tourism in East Asia and Pacific.
- 5. Governments and DMOs need to fully utilize the information infrastructure available today, including resources from Internet and travel intermediaries.
- 6. The tourism industry in Asia needs to identify its strong cultural value as strength for future development of tourism. A good example would be the philosophy of Shangri-La Hotel Group, which considers "Asian hospitality and value" as the differentiating point for its product and service strategies.
- 7. The current restructuring of global economy coupled with the threats of global terrorism has necessitated:
 - A reappraisal of tourism forecasts, re-orientation of tourism policies and marketing strategies, and efforts to unravel the multifaceted effects of declining inbound and outbound tourism by "strategizing" tourism policies and tourism planning;
 - Finding ways to respond to different travel trends prevailing in Asia (e.g. more intraregional travel, the prospects of the expanding China and India travel market,

- ASEAN Free Trade Zone and infrastructure changes in the Mekong region, and rise of secondary cities and secondary airlines);
- Adopting a balanced approach to development, i.e. one that assigns at least equal importance to the social, economic, cultural and environmental development as the four cornerstones on which integrated or balanced development is pursued;
- Determining the appropriate "balance" for each destination/region (e.g. ecology/economy, supply/demand, quality/quantity, international/domestic market, co-operation/competition); and
- A stronger need for regional co-operation in policy formulation, training and research exchanges.

ANNEX III

LIST OF PARTICIPANTS

The 38th meeting of the WTO Commission for East Asia and the Pacific was attended by:

1. **CAMBODIA**

H.E. Mr. Veng Sereyvuth Senior Minister and Minister of Tourism Minister of Tourism No.3, Preah Monivong Blvd. Phnom Penh, Cambodia Tel: (855-12) 811 100

E-mail: veng@camnet.com.kh

Fax: (855-23) 211 224

Mr. In Thoeun Director of International Cooperation and **ASEAN Department** Ministry of Tourism 3, Preah Monivong Blvd, Phnom Penh, Cambodia

Tel: (855-12) 821 114 Fax: (855-23) 426 107 E-mail: asean@mot.gov.kh

Ms. Sim Ponnarattanin **Tourism Development Assistant** Ministry of Tourism No.3, Preah Monivong Blvd. Phnom Penh, Cambodia Tel: (855-23) 217 513 Fax: (855-23) 426 877 E-mail:rattanin@mot.gov.kh

CHINA

Mr. Baolei Zheng **Deputy Director** China National Tourist Office, Osaka Office 4F OCAT Building, 1-4-1, Minatomachi Naniwa-ku, Osaka 556-0017, Japan

Tel: (81-6) 6635 3280 Fax: (81-6) 6635-3281

HONG KONG, CHINA

Mr. Duncan Warren Pescod **Deputy Commissioner for Tourism** Tourism Commission, Economic Development and Labour Bureau Government of the Hong Kong Special Administrative Region 2/F East Wing, Central Government Offices, Lower Albert Road, Hong Kong Tel: (852) 2810 3249

Fax: (852) 2801 5792

Email: duncanpescod@edlb.gov.hk

Ms. Debbie Lau Research Manager Tourism Commission, Economic Development and Labour Bureau Government of the Hong Kong Special Administrative Region 2/F., East Wing, Central Government Offices, Lower Albert Road., Hong Kong Tel: (852) 2810 3248

Fax: (852) 2801 4458

Email: debbielau@edlb.gov.hk

MACAO, CHINA

Mr. Manuel Pires **Deputy Director** Macao Government Tourist Office Largo do Senado, 9, Edf .Ritz, Macao Tel: (853) 373 112/315 566 Fax:(853) 374 321/510 104 Email:pires@macautourism.gov.mo

3. **DEMOCRATIC PEOPLE'S** REPUBLIC OF KOREA

Mr. Ryo Sung Chol General-Director National Directorate of Tourism Jungsong-Dong, Central District Pyongyang, DPR Korea

Tel: (850-2) 18111, 18999 (Ext.) 8901

Fax: (850-2) 3814547 Email: nta@silibank.com.

Mr. Ri Kon Ho Senior Officer External Affair Dept. National Directorate of Tourism Jungsong-Dong, Central District Pyongyang, DPR Korea

Tel: (850-2) 18111, 18999 (Ext.) 8901

Fax: (850-2) 3817607 Email: nta@silibank.com.

Mr. Ri Ung Chol Beijing Office, Representative Korea International Travel Co. Yangxiang Hotel 3rd Floor, NoA2 Jiangtai Rd, Chaoyang District, Beijing, China

Tel: (86-10) 6437 6224 Fax: (86-10) 6436 9089

4. **INDONESIA**

Mr. Thamrin Bachri Deputy Minister for Marketing and International Affairs Ministry of Culture and Tourism Jalan Medan Merdeka Barat No.17 Jakarta 10110 Indonesia

Tel: (62-21)383 8542 Fax:(62-21)3483 3601 Mrs. Ni Wayan Giri Adnyani Head of Int'l Tourism Org. Division Ministry of Culture and Tourism Jalan Medan Merdeka Barat No.17 Jakarta 10110 Indonesia Tel:(62-21)383 8786 Fax:(62-21)3483 3601 Email:nwgia@budpar.go.id

Mrs. Francesca Nina Soemitro Head of Tourism Services Division Ministry of Culture and Tourism Jalan Medan Merdeka Barat No.17 Jakarta 10110 Indonesia Tel: (62-21) 383 8547 Fax:(62-21) 3483 3601 Email:nina_s@budpar.go.id

Mr. Supardi Hupudio Consul-General Consulate-General of the Republic of Indonesia Daiwa Bank Semba Bldg. 6F 4-4-21 Minami-Semba, Chuo-ku, Osaka 542-0081 Japan Tel: (81-6) 6252-9826 Fax: (81-6) 6252-9872

Email: Indonesiacg@kjriosaka.com

Mr. Dwi K. I. Miftach Consul Consulate-General of the Republic of Indonesia Daiwa Bank Semba Bldg.6F 4-4-21 Minami-Semba Chuo-ku, Osaka 542-0081 Japan Tel: (81-6) 6252-9826

Fax: (81-6) 6252-9872

Email: Indonesiacg@kjriosaka.com

5. JAPAN

Ministry of Land, Infrastructure and Transport

Mr. Satoshi Iwamura

Vice-Minister for Transport and International Affairs

Ministry of Land, Infrastructure and Transport 2-1-3, Kasumigaseki, Chiyoda-ku

TOKYO 100-8918 Japan Tel: (81-3) 5253-8111

Fax: (81-3) 5253-1563

Mr. Satoru Kanazawa

Director-General-Tourism Dept, Policy Bureau Ministry of Land, Infrastructure and Transport

Mr. Kozo Takeda Director of International Affairs Office

Tourism Department, Policy Bureau
Ministry of Land, Infrastructure and Transport

Mr. Shiro Suzuki Deputy Director Tourism Department, Policy Bureau Ministry of Land, Infrastructure and Transport

Mr. Masao Koseki Deputy Director of International Affairs Office, Tourism Department, Policy Bureau

Ministry of Land, Infrastructure and Transport

Mr. Takashi Kishimoto Chief Official of International Organization Section, International Affairs Office, Tourism Department, Policy Bureau Ministry of Land, Infrastructure and Transport

Mr. Kagehiro Kajihara Director-General Kinki District Transport Bureau 4-1-76, Otemae Chuo-ku OSAKA 540-8556, Japan Mr. Kozo Fujita Director, Planning and Development Dept. Kinki District Transport Bureau

Mr. Yuji Iwai Director of Tourism Promotion Division Planning and Development Department Kinki District Transport Bureau

Nara Prefecture, Japan

Mr. Yoshiya Kakimoto Governor of Nara Prefecture

Nara City, Nara Prefecture, Japan

Mr. Yasunori Okawa Mayor of Nara City

6. LAO PDR

Mr. Phaythalong Douangsavanh Vice Chairman National Tourism Authority of Lao PDR Lane Xang Avenue Vientiane, Lao PDR Tel: (856-21) 21 2251

Fax: (856-21) 21 2769

Mr. Sounh Manivong
Director of Division
National Tourism Authority of Lao PDR
Lanxang Avenue
Vientiane, Lao PDR

Tel: (856-21) 21 2251 Fax: (856-21) 21 2769

Email: ntaLaos@hotmail.com

7. MALAYSIA

Mr. M.H. Ahmad Sarkawi Director - Malaysia Tourism Promotion Board 5F Chiyoda Bldg., 1-6-4 Yuraku-cho, Chiyoda-ku, Tokyo 100-0006, Japan

Tel: (81-3) 3501-8694 Fax: (81-3) 3501-8692

Email: mtpb.tokyo@tourism.gov.my

8. MONGOLIA

Mr. Dashdavaa Lkhagvadash Deputy Director Government Implementing Agency Mongolian Tourism Board Government Bldg. 11, Sambuu Street 11, Ulaanbaatar-38, 211238 Mongolia,

Tel: (976-11) 318 493 Fax: (976-11) 318 492 Email: ntc@mongol.net

9. PHILIPPINES

H.E. Mr. Richard Gordon Secretary Department of Tourism Rm-205 Department of Tourism Bldg. T.M.Kalaw St. , Ermita, Manila Philippines

Tel: (632)524 1751 Fax:(632)521 7374

Email: rjgordon@tourism.gov.ph

Mr. Oscar P. Palabyab Undersecretary Tourism Services and Regional Offices Department of Tourism Rm.409 DOT Bldg. T. M. Kalaw St. Rizal Park, Ermita Manila, Philippines

Tel: (632)525 6074 Fax: (632)523 1942

Email: oppalabyab@tourism.gov.ph

Ms. Patria Aurora "Dawnie" B. Roa Regional Director – Region VII Department of Tourism Central Visayas Regional Office G/F, LDM Bldg., Lapu- Lapu St., 6000 Cebu City, Philippines

Tel: (63-32)254 2811 Fax: (63-32)254 2711 Email: dotpabr@cvis.net Mrs. Llewelyn Pelayo
Chief, International Market Planning Division
Bureau of International Tourism Promotion
Department of Tourism DOT Bldg.
T. F. Valencia Circle, T.M. Kalaw St., Rizal
Park, Ermita, Manila, Philippines
Tel: (632)525 3826
Fax:(632)526 4955
Email: impd@tourism.gov.ph

Mr. Martin S. Valera
Tourism Attache
Representative for West Japan
Republic of the Philippines Depertment of
Tourism – Osaka Office
Dainan Bldg. 2F, 2-19-23 Shinmachi, Nishi-ku
Osaka 550-0013 Japan
Tel: (81-6) 6535-5071
Fax: (81-6) 6535-1235
Email:dotosaka@osk3.3web.ne.jp

Mr. Shigeji "Nil" Tsukimura
Tourism Promotion Section Chief
Republic of the Philippines Department of
Tourism West Japan
Dainan Bldg. 2F, 2-19-23 Shinmachi, Nishi-ku
Osaka 550-0013 Japan
Tel: (81-6) 6535-5071
Fax: (81-6) 6535-1235
Email: nil@ppp.bekkoame.ne.jp

REPUBLIC OF KOREA

Mr. Ki-Hong Kang
Director – International Tourism Division
Ministry of Culture and Tourism
82-1 Sejongro Jongno-gu
Seoul 110-703 Republic of Korea
Tel: (82-2) 3704-9740~3

Tel: (82-2) 3704-9740~3 Fax: (82-2) 3704-9749 Email: kkh0225@mct.go.kr

Mr. Chang Chi-Young Deputy Director, Int'l Tourism Division Ministry of Culture and Tourism 82-1 Sejongno Jongno-gu Seoul 110-703 Republic of Korea

Tel: (82-2) 3704 9690 Fax: (82-2) 3704-9714 Email: xyz123@mct.go.kr

11. THAILAND

Mr. Pradech Phayakvichien Advisor Tourism Authority of Thailand 1600 New Phetchaburi Rd Makkasan, Ratchathewi District, Bangkok 10320, Thailand Tel: (662) 250 5500/5699

Tel: (662) 250 5500/5699 Fax: (662) 250 5511/5688

Mr. Sriporn Sombunthum Officer Tourism Authority of Thailand 1600 New Phetchaburi Rd Makkasan, Ratchathewi District, Bangkok 10320, Thailand

Tel: (662)250-5500/5699 Fax: (662)250-5511/5688 Email: sriporn35@hotmail.com

Mr. Mana Chobthum Regional Director for Japan and Korea Tourism Authority of Thailand Japan Regional Office Yurakucho Denki Bldg., South Tower 2F Rm. 259 1-7-1 Yurakucho, Chiyoda-ku, Tokyo 100-0006 Japan

Tel: (81-3) 3218 0355, 0337 Fax: (81-3) 3218 0655 Email: mana@hpo.net Mr. Vachirachai Sirisumpan Officer - International Relations Division Tourism Authority of Thailand 1600 New Phetchaburi Rd Makkasan, Ratchathewi District, Bangkok 10130, Thailand

Tel: (662) 694 1330 Fax: (662) 694 1329 Email: intrldiv@tat.or.th

OBSERVER

1. NEPAL

Mr. Vinod Jnawali Joint Secretary Ministry of Culture, Tourism and Civil Aviation Singh Durbar, Kathmandu, Nepal

Tel: (977-1) 225 269 Fax: (977-1) 227 758 Email: motca@ntc.net.np

NON-MEMBER STATES

AUSTRALIA

Mr. Rod Shaw Counsellor (Industry) Australian Embassy Tokyo 2-1-14 Mita. Minato-ku, Tokyo 108-8361 Japan Tel: (81-3) 5232-4086

Fax: (81-3) 5232-4086

Email: rod.shaw@dfat.gov.au

BHUTAN

Mr. Lhatu Wangchuk Director Department of Tourism Ministry of Trade and Industry Thimphu, Bhutan

Tel: (975-2) 323 251, 323252

Fax: (975-2) 323 695

Email: lwangchuk@hotmail.com

3. **MYANMAR**

Ms. Daw Khin May Myint Director Karaweir M&J Travel &Tours Co., Ltd.

No.118 7th FI, 52nd Street

Pazundaung P.O. Yangon, Myanmar

Tel: (951) 297 793/244 110 Fax: (951) 201 132/ 294 440 Email: khin.kmj@mptmail.net.mm

AFFILIATE MEMBERS

The Hong Kong Polytechnic University-School of Hotel & Tourism Management

Mr. Kaye Kye Sung Chon Chair Professor and Head The Hong Kong Polytechnic University School of Hotel and Tourism Management Hung Hom Kowloon, Hong Kong

Tel: (852) 2766 6382 Fax: (852) 2362 6422

Email: hmkchon@polyu.edu.hk

Japan Airlines

Mr.Kazuaki Saiga Vice President, Industry Coordination 2-4-11 Higashi-shinagawa Shinagawa-ku, Tokyo 140-8637 Japan

Tel: (81-3) 5460 3781 Fax:(81-3) 5460 5982

Email: kazuaki.saiga@jal.co.jp

Mr. Tom Shigemitsu Director - International Passenger Marketing and Sales Planning 2-4-11, Higashi-shinagawa Shinagawa-ku, Tokyo 140-8637, Japan

Tel: (81-3) 5460 3759 Fax: (81-3) 5460 5864 Email: japandesk@jal.co.jp

Japan Association of Travel Agents (JATA)

Mr. Ryuji Funayama Vice Chairman Zen-Nittu Kasumigaseki Bldg. 3-3 Kasumigaseki 3-chome Chiyoda-ku, Tokyo 100-0013, Japan

Tel: (81-3)3592 1269 Fax: (81-3)3592 1268

Mr. Yukio Ishii President Zen-Nittu Kasumigaseki Bldg. 3-3, Kasumigaseki 3-chome Chiyoda-ku, Tokyo 100-0013, Japan Tel: (81-3)3592 1269

Fax: (81-3)3592 1268

Japan National Tourist Organization (JNTO)

Mr. Fumihiro Sampei Senior Director Planning and Research Tokyo Koutsu Kaikan Bldg.10F 2-10-1, Yuraku-cho, Chiyoda-ku Tokyo 100-0006 Japan Tel: (81-3) 3216 1905 Fax: (81-3) 3214 7680 Email: fsampei@into.go.jp

Japan Travel Bureau (Foundation)

Mr. Shunsuke Hayashi Manager of Research Dept. Daiichi Tekkou Bldg. 9F 1-8-2 Marunouchi, Chiyoda-ku Tokyo 100-0005 Japan Tel: (81-3)5208 4725

Fax: (81-3)5203 4706 Email: shun@jtb.or.jp

Korea National Tourism Organization

Ms. Yu Jin Lee Coordinator Korea Convention Bureau Korea National Tourism Organization 8th Fl. KNTD Bldg. 10 Da-dong, Jung-gu Seoul 100-180, Republic of Korea

Tel: (82-2) 729 9521 Fax: (82-2) 778-2326

Email: twinspotato @hananet.net

PERMANENT OBSERVER-HOLY SEE

Mr. Rev. Father John Walsh Representative of the Holy See Catholic Yamato–Takada Church 6-11, Oonaka Minami-cho Yamato-Takada-shi, 635-0092 Japan

Tel: (81-745) 522 415 Fax:(81-745) 235 904

Email: cjc61710@ams.odn.ne.jp

OTHER PARTICIPANTS

Rikkyo University, College of Tourism

Prof. Nobuyuki Okamoto 1-9-9 Shoan Suginami-ku, Tokyo 167-0054 Japan Tel: (81-3) 3331 8837

Fax: (81-3) 5930 8837

Email: okamoto@rikkyo.ac.jp

Ms. Hyungsook You Research Associate College of Tourism 1-2-26 Kitano, Niiza-shi, Saitama 352-8558 Japan

Tel: (81-48)471 7387 Fax: (81-48)471 4538 Email: hl5bvc@rikkyo.ac.jp

WTO SECRETARIAT

Mr. Francesco Frangialli Secretary General World Tourism Organization (WTO) Capitán Haya, 42 28020 MADRID, Spain Tel: (34-1) 567 8100 Fax: (34-1) 567 3733

Email: omt@world-tourism.org

Dr. Harsh Varma Regional Representative for Asia and the Pacific

Ms. Vanessa Satur Asia and the Pacific Section

WTO/APTEC STAFF

Mr. Harunori Yuki
Chief, WTO Regional Support Office for Asia
and the Pacific
Rinku Gate Tower Building 24F
Rinku-Orai Kita 1, Izumi-Sano
OSAKA 598-0048, Japan
Tel: (81-724) 60 1200
Fax: (81-724) 60 1204
Email: info@wto-osaka.org

Mr. Tetsuo Ideguchi Staff - International Affairs WTO Regional Support Office for Asia and the Pacific

Mr. Norio Goto Staff - Administration WTO Regional Support Office for Asia and the Pacific

Mr. Shigekazu Imagawa Staff – Marketing and Promotion WTO Regional Support Office for Asia and the Pacific

Mr. Mitsuhisa Nishiyama Staff - Marketing and Promotion WTO Regional Support Office for Asia and the Pacific

Mr. Masahiro Okita Staff-Administration WTO Regional Support Office for Asia and the Pacific

Ms. Yuko Kitano Secretary WTO Regional Support Office for Asia and the Pacific

Ms. Saori Kikuchi Secretary WTO Regional Support Office for Asia and the Pacific

Ms. Yumiko Ihara Secretary WTO Regional Support Office for Asia and the Pacific

Ms. Yuka Ikeda Secretary WTO Regional Support Office for Asia and the Pacific

Ms. Chiyoko Ozaki Secretary WTO Regional Support Office for Asia and the Pacific