"Sustainable Tourism Development through Community Based – Approach"


Dr. Chuwit Mitrchob Deputy Director-General of DASTA

Designated Areas for Sustainable Tourism Administration (DASTA), Thailand

Topics of presentation

- Introducing DASTA
- DASTA's tourism development for local communities
- DASTA's CBT development step by step
- Monitoring Overall achievement for Community based tourism development

SMU

Introducing DASTA


Designated Areas for Sustainable Tourism Administration (Public Organization) Thailand

	DASTA	ΤΑΤ	МОТ
Status	Public organization	State enterprise	State agency
Report to	Office of the Prime Minister	Ministry of Tourism and Sports	Minister of Tourism and Sports
Mission	Designated area based management: Integrated approach	Marketing	Promoting, supporting and developing tourism to enhance competitiveness and create national income
Key Responsibility	Supply Carrying Capacity/ destination management	Demand number, requirements of tourists	Public Policy policies, guidelines in translating policy into practice
Scales	In designated areas and areas prepared to be designated	Domestic and International	Nationwide
Age	14 Years +	56 Years	13 Years

vision


"To become an organization of excellence in sustainable tourism development to create communities of happiness" 1. Coordinate and support all sectors in the development of tourism in the designated areas by the civil state network

3. Drive the tourism development in the areas to create models of sustainable tourism development based on the Community based Approach 2. Develop the tourism capacity in the areas using the Community based Approach

4. Develop the systems for sustainable tourism administration with good governance


Management Structure of DASTA


Participatory working process of CBT development by DASTA


Designated Areas for Sustainable Tourism & Destination Goals

OWN


DASTA's Two Core Functions

1. Developing and Enhancing tourism management system in Designated Areas

2. Supporting and Empowering local community to developing Community – Based Tourism

Function 1 : Developing and Enhancing tourism management system in Designated Areas

OWN

Criteria in The Selection of Designated Areas

องค์การบริหาวการพัฒนาที่นที่ให้สามเพียวารท่อมที่อายอายัยยืน (ธรรัการแลากน) Desproted Areas for Sostanishle Tourien Administration (Public Organization)	Factors to be considered	Total marks	Indicator number
	1. Values of destination	40	9
	1.1 Biological value	(10)	(2)
	1.2 Physical value	(10)	(3)
	1.3 Social value	(10)	(2)
คู่มือการประเมินพื้นที่ท่องเที่ยว	1.4 Risk of destruction	(10)	(2)
เพื่อการประกาศพื้นที่พิเศษเพื่อการห่องเที่ยวอย่างยั่งยืน	2. Potentials in destination development	25	26
	2.1 Potential in arranging tourism activities	(5)	(5)
	2.2 Accessibility of destination	(5)	(5)
	2.3 Safety in tourism	(5)	(6)
	2.4 Potentials in developing infrastructure	(5)	(5)
	2.5 Potentials in tourism development	(5)	(5)
	3. Administration	35	48
	3.1 Administration of destination conservation and environmental management	(25)	(27)
	3.2 Tourism administration	(10)	(21)
ชุมย์บริการวิชาการแห่งจุบกลงกรณ์มหาวิทยาลัย ตะแ.พ.งกลงกลง เกณะสุดภา พฤศษิภายน 2557	Total	100	83

A designated area must gain no less than 75 percent in assessment to be considered "passed" the set criteria


Using The Global Sustainable Tourism Criteria (GSTC) as a Guideline for Destination development and management


OWD


DASTA signed an agreement with GSTC in 2015 agreeing to jointly train relevant personnel on GSTC criteria.


To develop the designated areas based on the Global Sustainable Tourism Criteria (GSTC) of the Global Sustainable Tourism Council (GSTC)

- A. Effective sustainability management.
- B. Maximizing social and economic benefits for the local community.
- C. Enhancing cultural heritage.
- D. Reducing negative impacts to the environment.

Guidelines in Sustainable Tourism Development

 6 designated areas for sustainable tourism

DASTA CBT Development Criteria 14 Project Sites for Sustainable Community-Based Tourism Development Example of sustainable tourism activities at Chang Islands and Vicinity

Chang Royal Navy Warship discharged to create a new attraction under the sea.


Example of sustainable tourism activities at Chang Islands and Vicinity

"Low Carbon Destination @ Kho Mak"


Example for Designated Area for Sustainable Tourism at Pattaya City and Vicinity

"Chak Ngeaw Ancient Chinese Market"


Example of sustainable tourism development at Historical Parks of Sukhothai – Si Satchanalai – Kamphaeng Phet


"Tourism Product Development under the brand of Phra Ruang Heritage"

<*ຆ*≲໑ຐຆຘຬຘ຺ຉຏ<


Textile


Silver - Gold Ornaments


Votive tablet


Sangkhalok

Example of sustainable tourism support Cart Historical Parks of Sukhothai – Si Satchanalai – Kamphaeng Phet

"Signing MOU with UNESCO on Cultural Heritage Specialist Guides Training"


Example of sustainable tourism development support at Loei

"Lanxang Cultural Tourism Quadrangle (Thailand – Lao PDR)"


Example of sustainable tourism development support at Nan Old City

"Tourism Product Development under Nan Ner Jaow Brand"


Example of sustainable tourism activities at Nan Old City

"New Tourist Attraction in Nan"


Example of sustainable tourism development support at Uthong Ancient City

The Local Curriculum of "Uthong Ancient City" for student and youths


Example of sustainable tourism activities at Uthong Ancient City

" Organic rice farming learning center"


awn

Function 2 :

Supporting and Empowering local community to developing Community – Based Tourism

14 pilot communities for Community Based Tourism development


Laem Klat


Sun Lom Choi


Ban Rai Kong Khing


Takhian Tia


Ban Chakngeaw


Mueangkao Sushothai

Ban Khuk Phattana


Nakhon

Chum


Pla Ba


Nai Wiang


Bo Suak


Uthong Ancient City


Ban Nam Chiao Community, Trat Province

29

OWN

Laem Klat Community, Trat Province


OWN

San Lom Choi Commuinity, Chiangmai Province


Ban Rai Kong Khing Community, Chiangmai Province


OWN

Chak Ngeaw Community, Chonburi Province


OWN

Takhian Tia Community, Chonburi provice


Mueangkao Sukhothai Community, Sukhothai Province


Ban Khuk Phattana Community, Sukhothai Province


Nakhon Chum Community, Kamphaeng Phet Province


OWN

Kok Sathon Community, Loei Province


Pla Ba Community, Loei Province


Nai Wiang Community, Nan Province


Bo Suak Community, Nan Province


Uthong Ancient City Community, Suphanburi Province


DASTA's tourism development for local communities

"Community based tourism is a supplementary occupation that help the community members to generate their income and improving well-being."


OW


DASTA's CBT development step by step

- DASTA's CBT Development process
- Establish Business Linking
- Promoting Community Activities


DASTA's CBT development step by step

- DASTA's CBT Development process
- Establish Business Linking
- Promoting Community Activities


DASTA Strategies and Tools in CBT Development


DASTA's CBT Development process


DASTA CBT Working group : A multi-stakeholder participation model


Who get involved in DASTA CBT working group?

NG

Academic	 National Institute of Development Administration (NIDA) Tourism Department, Silpakorn University CBT-I
Community work organizations	 Community Development Department (CDD) NGOs
Tourism Governmental Bodies	 Tourism Authority of Thailand (TAT) Ministry of Tourism and Sports (MOT) Department of Environmental Quality Promotion (DEQP) Department of Agricultural Extension (DAE)
Industry	 Tourism Council of Thailand Thailand Ecotourism and Adventure Tourism Association (TEATA)
Success Communities	 Mae Kumpong Community, Chiangmai Baan Prasat, Nakornratchasima

DASTA 9+1 Building blocks: participatory tool in CBT planning


DASTA CBT Criteria

OWN

Criteria	Details
1. Sustainable Management	 Community involvement Rules and regulations in tourism management Human capital development Stakeholder participation Financial management Tourism promotion
2. Economic, Social, and quality of life	 Income distribution Local product development and promotion Human rights in tourism
3. Cultural management	 Cultural asset information Cultural conservation
4. Environmental management	 Zoning and carrying capacity Environmental conservation Environmental awareness building
5. Service quality and safety management	 Local guide Safety and quality of tourism route and transportation Service points quality Emergency management

DASTA CBT Criteria: what are they for?


OWN

Regular meeting with DASTA CBT Working group


Participatory planning for community strategic plan


Community Capacity Building


OWN

Community Action for tourism development


Participatory Assessment


OWN

CBT Thailand


Thailand Community Based Tourism Strategic Plan A.D. 2016-2020

The Cabinet meeting on Tuesday, January 31, 2017, The Cabinet acknowledged Community Based Tourism Strategic Plan A.D. 2016-2020 as proposed by Ministry of Tourism and Sports, and ordered concerned agencies to proceed accordingly


OWN


Linking of Community Based Tourism with Market Conceptual Model


Examples of business matching : Kok Sathon Community, Loei Province

Highlight Activities and Attractions Nature: - Beautiful scenery of the high mountain call "Phu Ion Io" with the cherry blossom trees covers the area of 1,200 hectares, blooming in January-Febuary every year.

- cave, waterfalls and other natural attractions in the area.


Culture: local lifestyle and see the way of the slow life of the local hill tribe (Hmong) who have largely preserved their traditional ways, making them a fascinating cultural study.

Tourism networking/partner

Local Alike, Travel Agency Company is working with the community to provide a variety of tourism programs and packages for traveler.


Examples of business matching :

OWN

Bo Suak Community, Nan Province

Highlight Activities and Attractions

Sightseeing : Sufficiency Economy philosophy Village where the lifestyle of villagers is still rely on traditional agriculture and organic farming, such as organic rice and non chemical vegetable crops.

Culture : Remarkable activities such as the traditional production and processing of sugarcane juice and sugar, traditional dyeing technique and weaving cotton and silk fabrics with unique patterns.

Tourism networking/partner

The member of Nan Housing and hotel Business Association using agricultural products from the community, such as organic rice, vegetable and coconut for cooking and serving to their customers


Examples of business matching :

OWN

Ban Rai Kong Khing Community, Chiangmai Province


Highlight Activities and Attractions

Community Products for spa and therapy such as herbal massage ball, herbal massage oil, liquid soap, honey herbal Skin Care, streaming herbal therapy etc.

Tourism networking/partner

a joint project with Chiang Mai Spa Association to support community products to the market

Step 3:

Promoting Community Activities through the national and international travel exhibition

Example :


Phi Ta Khon at Carnevale di Venezia 2017, Venice, Italy during 26-28 Febuary 2017


Example : THAI INTERNATIONAL TRAVEL FAIR 2017 during 10-13 August 2017 at the Queen Sirikit National Convention Center


The World Travel Market : WTM, London 2017 during 6-8 November 2017 at at ExCeL London


Example :


The World Travel Market : WTM, London 2017 during 6-8 November 2017 at at ExCeL London


SAND

Overall achievement for Sustainable tourism development

OWN

Thailand Tourism Awards

from the Tourism Authority of Thailand (TAT).


OW


Rai Kong Khing Village PATA Tourism InSPIRE 2015 Best Community-Based Tourism Initiative


OWN

Presence of DASTA in the designated areas has created multiplier effects to tourism economy up to 2.09 times


75

Presence of DASTA has generated more income distribution to businesses in tourism sector up to 41.02%


Presence of DASTA has increased 18% more employment rate in tourism sector


77

MASTA V

Average Level of happiness of tourists in designated areas 79.17%


78


awn

OWN

Level of happiness of local people in designated areas 72.70%


Level of happiness of tourists and local people almost equals


awn

Thank you

Designated Areas for Sustainable Tourism Administration (DASTA), Thailand