	Tourists are able to afford to travel much further than previously and this brings the industry into contact with new environments and cultures.
	If they're lucky, host countries they might get a handful of coins. But apart from discovering what a rude, demanding, dissatisfied lot tourists can be, it's hard to see how these encounters might offer any real insights for them, into our culture.

	There's no question that, when we go abroad, we lap up the cultures laid out in front of us, even if what we see is a world away from what is really going on. But what do our hosts obtain from this exchange?
	We're told that tourism breaks down the barriers between our lives and those of the people we visit. But most tourists remain firmly behind the coach windows, hotel walls and camera lenses that divide them from the countries they travel through

	Long-distance travel encourages a 'cultural exchange', a mixing of various cultures. Surely this will benefit everybody?
	Tourism makes some people extremely rich, but most of them live in the places from which tourists come, rather than those in which they arrive. Tour companies are adept at ensuring that their customers spend most of their money before they leave

	Be honest! We don't go abroad to save the planet. We go to enjoy ourselves.
	Local people lose land as new hotels and facilities for tourists are built.

	Air transport is now one of the gravest threats to the global environment, because of the local pollution and disturbance it generates and the vast quantities of carbon dioxide it releases.
	fishing villages give way to hotels, paddy fields are turned into golf courses, and forests are cleared to build airports. In the slums around Nairobi, Rio, Jakarta and Rangoon live thousands of people whose necessities have made way for our luxuries.

	Tourism is destroying fragile environments: coral reefs are smothered in sewage and the swamps and streams drained so that we can enjoy showers and flushing toilets.
	Tourism protects the environment. It provides money towards conservation projects and countries are encouraged to preserve the resources tourists want to see.

	There are some truly eco-friendly holidays – ones that encourage tourists to stay in local people’s home and invest in local people’s projects.
	Holidays have become cheaper and cheaper over the years and long-haul travel is more popular than ever.

	£3 is what a person can expect to earn for three days' labour in a plush hotel; for carrying three people's rucksacks up the Himalayas for six days; or for putting up seven tourists overnight in a Thai hill village.

	Would you be prepared to pay £3 more for your holiday? Fierce competition means holiday prices are slashed lower and lower. Tourists don’t want to pay more for their holidays.

	LEDCs have a worse exchange rate and a lower cost of living. But low wages can't just be explained away like that. Tourists pay so little because no one is stopping us - there's no minimum wage to enforce a higher price, and people are often so desperate for an income that they are willing to put up with exploitation.
	Some LEDCs battle against terrible poverty and economic strangulation. Tanzania, for instance, has a debt burden one and a half times its national income. They don't have a choice but to accept the crumbs from tourism.

	Holidays to Europe or America have to pay liveable wages to everyone in the tourism labour chain (although they are still low), so surely the same should be true elsewhere in the world?
	As tour operators work on very small margins, they say they can't afford to pay local people more. The Thomson Travel Group, recently posted profits of £123m from carrying around seven million passengers. That means their profit per head was around £17. So, if they were asked to even pay an extra 20p a day per head, it would put their costs up by around £3 per customer for a two-week holiday - a total of £21m.

	Imagine what £3 (or $5) per head could do for the Gambia, one of the world's poorest countries. It's also a popular tourist destination, receiving 92,414 visitors a year, so that would provide an extra income of £277,242, around 7% of its current health budget.
	Cambodia, the Gambia, Madagascar, the Maldives, Nepal, Tanzania. Popular tourist destinations but they're also some of the world's least developed countries. The life expectancies for each country are: 53, 46, 58, 56, 56, 51 The average income per person is around $1 a day.

	More than 500m people travel for leisure each year. Our mass migrations wreak havoc on the environment.
	Among the most severe environmental effects of international travel are the carbon emissions belched from aeroplanes at high altitudes, which contribute directly to global warming.

	a return flight from London to Brazil uses 2,391kg of carbon. This means in this one trip a traveller uses twice the average annual carbon emissions of an average African (1,200kg),
	An average Briton, who takes one or two trips abroad, emits 9,000kgs of carbon a year. If everyone in the world emitted this much carbon, we would need two and a half planets to support us all.

	The impacts of global warming have been and will continue to be worst felt in poor, developing regions, through increased incidents of drought, flooding and freak weather.
	Tourism has become one of the world's biggest industries and certainly one of the fastest growing. In 1950 25 million people travelled abroad; this leapt to 670 million by 1999, and it is predicted to grow to a staggering 1.6 billion by 2020.

	The UK Tourism Industry's Annual turnover is £76 billion, or over 4% of GDP.
	Tourism creates employment.

	In Goa, the villagers, who for generations had relied on local wells for clean drinking water, discovered to their horror that it now tasted of salt. . "The hotels have destroyed the clean water reservoir and the locals are now dependent on water brought in by tanker."
	By the mid-90s in Goa the sand dunes that had formed a natural barrier against the angry monsoon storms had completely vanished.

	From the Polar regions to Yellowstone National Park to the Lake District, tourism has supplied vast quantities of litter and debris, adversely affecting wildlife and polluting landscapes.
	At ground level, logging of forests and mining of coral reefs for materials to build resorts have devastated wildlife; the development of beach fronts has led to the disappearance of wetlands; safari trails have interfered with hunting habits and the availability of quarry; and the boom development of popular tourist cities has increased urban pollution.

	Without tourism some countries would be even worse off!
	2.1 million people - over 7% of working population - work in the tourism sector.

	The earth has lost 30% of its natural habitat in the past 30 years. Tourism often makes life worse for wildlife and natural landscapes, but some tour operators are finding an eco-friendly alternative.
	In Goa, in India, They bulldozed the ancient sand dunes, sank illegal tube wells into the ground, and constructed a nine-hole golf course. They built a preposterous artificial lagoon.

	Tourism provides valuable foreign currency.
	Money from tourism can be put towards new hospitals, schools and to improve roads.

	Tourism provides a market for farmers as they sell local produce to the hotels.
	Tourism provides the opportunity to sell souvenirs. What would these people do otherwise?

