
Sustainable Supply Chain
Management in Tourism

Xavier Font,* Richard Tapper, Karen Schwartz and Marianna Kornilaki
Leeds Metropolitan University, UK

ABSTRACT
Sustainable supply chain management (SSCM) encapsulates the trend to use 
purchasing policies and practices to facilitate sustainable development at the tourist
destination. Most research has focused on environmental aspects of manufacturing,
while other aspects of sustainability or the challenges for the service sector are largely
ignored. Yet SSCM is particularly important for tour operators, as the product depends
on the activities of suppliers, such as accommodation, transport and activities. There-
fore, tour operators’ contribution to sustainable tourism will be more effective
through the definition and implementation of policies that acknowledge responsibil-
ity for the impacts of suppliers. Exploratory research of SSCM practices amongst tour
operators generated a wide range of examples of good practice across the whole
supply chain, and recommendations are made for more widespread engagement.
Copyright © 2006 John Wiley & Sons, Ltd and ERP Environment.

Received 27 July 2005; revised 20 December 2005; accepted 24 January 2006

Keywords: tourism; tour operator; sustainable supply chain management

Concept of Sustainable Supply Chain Management

L
ITTLE EMPIRICALLY BASED RESEARCH HAS BEEN UNDERTAKEN TO DATE INTO TOUR OPERATORS’
attitudes and actions towards sustainable management of their supply chains. Research on SSCM

has so far focused on manufacturing rather than service sectors. This paper reviews evidence

from exploratory research in the tourism industry of the potential and challenges for transferring

concepts and experiences of SSCM from the manufacturing sector to the tourism industry. To do so,

the paper first presents key issues of SSCM and then reviews a range of tourism experiences with 

suppliers.

SSCM adds sustainability to existing supply chain management processes, to consider environmen-

tal, social and economic impacts of business activities. There is no universal definition of SCM or its

activities in the literature, due to its multi-disciplinary origins in purchasing and supply, logistics and

transportation (Croom et al., 2000). It is here defined as ‘a philosophy of management that involves 

the management and integration of a set of selected key business processes from end user through 

Copyright © 2006 John Wiley & Sons, Ltd and ERP Environment

* Correspondence to: Xavier Font, Leeds Metropolitan University, UK. E-mail: X.Font@leedsmet.ac.uk

Business Strategy and the Environment
Bus. Strat. Env. 17, 260–271 (2008)
Published online 20 July 2006 in Wiley InterScience
(www.interscience.wiley.com) DOI: 10.1002/bse.527


Sustainable Supply Chain Management in Tourism 261

Copyright © 2006 John Wiley & Sons, Ltd and ERP Environment Bus. Strat. Env. 17, 260–271 (2008)
DOI: 10.1002/bse

original suppliers, that provides products, services and information that add value for customers and

other stakeholders through the collaborative efforts of supply chain members’ (Ho et al., 2002, p. 4422).

A number of key industry players from sectors as varied as automotive, electronics, business services

and forestry sectors are increasingly adopting codes of conduct covering environmental aspects, human

rights and working conditions not only for their direct employees, but for their suppliers and subcon-

tractors (BSR, 2003). This set of initiatives falls under the concept of sustainable supply chain man-

agement (SSCM) (NEETF, 2001). Research on SSCM has primarily focused on environmental aspects

of manufacturing industries (Green et al., 1998; Handfield et al., 2005; McIntyre et al., 1998; Min and

Galle, 2001; NEETF, 2001; Preuss, 2005; Rao, 2005; Young and Kielkiewicz-Young, 2001; Zhu and

Sarkis, 2004; Zsidisin, 1998).

However, increasing awareness of corporate social responsibility requires equal consideration of socio-

economic issues in managing the supply chain. The theories of SSCM start from the principle that in

order for companies to ensure that their services and products are sustainable they need to ascertain

whether every component or element of the product or service they buy from their suppliers is sus-

tainable, forcing companies to engage not only in their downstream supply chain towards the consumer,

but also their upstream chain towards producers (Lippmann, 1999; Lysons, 1996; Welford et al., 1999).

Sustainability is a debated concept, but is here defined as

. . . living and working in such a way that human society will be possible for generations to come –

and translating that into the changes required of an individual organization – changes which main-

tain the organization’s capacity for producing human benefits, and including the profitability needed

for survival, while optimising the environmental balance of its operations’ (Crosbie and Knight, 1995,

p. 15).

There are many different factors (such as regulation, customer and environmentalist pressure, brand

image, competitive advantage) that make organizations consider sustainability alongside the issues of

price, quality, delivery and security when making purchasing and supply decisions. The same variables

will also affect the design and implementation of related programmes by influencing the integration
(number and variety of actions taken) and intensity (suppliers involved) of programme activity (BSR,

2003; Hutchinson and Hutchinson, 1997; Lippmann, 1999; Murray, 2000; NEETF, 2001; van Hoek,

1999).

Applications of SSCM

Over the past decades companies from various sectors have come up with different strategies and tools

to influence their suppliers towards better environmental and social practices (BSR, 2003; Handfield et
al., 2005; NEETF, 2001). Such strategies include those used by leader companies such as B&Q (Green

et al., 1998), Xerox Ltd (McIntyre et al., 1998) and the Body Shop (Welford, 1994). All these companies

believe that no enterprise can exist independently, and the success of every enterprise depends on its

supply chain partners (Crotts et al., 1998; Lippmann, 1999; Lysons, 1996; NEETF, 2001).

The fundamental principle of SSCM rests on collaboration between companies and their suppliers,

and their willingness to link their aims and essential operational processes to create unique, interna-

tional, market satisfying resources that will satisfy their customers and help them gain competitive

advantage (Davies and Chaill, 2000; NEETF, 2001). Through collaborative research and development,

companies can develop more innovative, environmental products and services of higher quality with

their suppliers’ assistance (Lippmann, 1999; Tan, 2002).


262 Xavier Font et al.

Copyright © 2006 John Wiley & Sons, Ltd and ERP Environment Bus. Strat. Env. 17, 260–271 (2008)
DOI: 10.1002/bse

Companies may also take more of a forced compliance strategy through setting performance stan-

dards and goals, relying more on the external market to instigate competition between suppliers, intro-

ducing legal agreements, penalizations or threats to withdraw business (Krause and Scannell, 2002;

Monczka et al., 1993). The nature of the strategy adopted (collaborative or forced compliance) depends

upon factors such as the type of business, levels of competition and size and influence of buyer and sup-

plier businesses (Krause, 1999).

The most basic action that a company can take is to develop its own environmental policy or any other

document with which the company can communicate its environmental goals and expectations to its

suppliers. Within these policies the company can include codes of conduct for its suppliers that cover

issues such as restricted substances, workplace conditions, labour rights etc. (BSR, 2003; Davies and

Chaill, 2000; GRI and TOI, 2002; Lippmann, 1999; NEETF, 2001).

The next common approach to SSCM is gathering information that indicates the suppliers’ environ-

mental compliance status, and on the existence and status of suppliers’ environmental management

systems (EMSs) and the type or quality of materials used by them (Lippmann, 1999; NEETF, 2001).

Many companies have developed their own supplier assessment systems, for example the B&Q ‘QUEST’

system (Green et al., 1998). Others have developed EMSs along the ISO 14001 style environmental

classification methodology (BSR, 2003; NEETF, 2001; Welford, 1994).

Monitoring of the progress achieved and reports on the improved environmental performance by both

companies and their suppliers is very important. Awards and recognition that acknowledge the sup-

plier’s environmental achievement are also crucial (NEETF, 2001). Additionally, companies may also

organize supplier meetings, in which useful information can be exchanged and companies’ expectations

can be communicated. Following this pattern, General Motors organizes effective supplier meetings,

where the aim is to work together to integrate environmental concerns into all business processes 

(Lippmann, 1999).

In order to promote their environmental goal of sustainability, companies such as B&Q, the Body

Shop and Nike offer education, technical assistance and training to their suppliers in order that they

can respond better to the companies’ environmental requests (BSR, 2001; Green et al., 1998; Lippmann,

1999). These companies use a mixture of seminars, workshops and other technical assistance to build

their suppliers’ commitment and ability to implement the companies’ environmental requests 

effectively.

Tour Operations and SSCM

Tour operators provide holiday packages comprised principally of accommodation, transport, excur-

sion/activity providers, ground handlers and food and craft production. A distinction is here made

between mass-market and specialist operators. Mass-market operators typically sell standard beach hol-

idays based in mainstream destinations, and specialist operators typically offer niche products based on

specialized activities in less mainstream destinations. This distinction is becoming increasingly blurred

as mass operators move into more niche markets, but it provides a useful frame of reference for research.

It can be argued that sustainability in tourism depends strongly on the development of better link-

ages between supply and demand. As intermediaries in the supply chain, tour operators are in a posi-

tion to influence destination management on the supply side, and consumers on the demand side (Carey

et al., 1997; Klemm and Parkinson, 2001; Miller and Twining-Ward, 2005; Tapper, 2001). Operators

have traditionally claimed to lack control over suppliers (Carey et al., 1997; Middleton and Hawkins,

1998; Miller, 2001; Swarbrooke, 1999; Tearfund, 2001), and are said to not take a long term view of the

sustainable development of destinations (Holden, 1996; Klemm and Parkinson, 2001; Tapper, 2001;


Sustainable Supply Chain Management in Tourism 263

Copyright © 2006 John Wiley & Sons, Ltd and ERP Environment Bus. Strat. Env. 17, 260–271 (2008)
DOI: 10.1002/bse

Welford et al., 1999). However, there is a body of literature and evidence of industry practice that rec-

ognizes the responsibility of companies with purchasing power towards the well-being and sustainabil-

ity of their suppliers (Kalisch, 2002; Moir, 2001).

This requires management of environmental, socio-economic and cultural issues through the supply

chain. Environmental aspects include sustainable transport development and sustainable use of

resources; reducing, minimizing and preventing pollution and waste (e.g. solid and liquid waste, emis-

sions to air); conserving plants, animals, ecosystems and protected areas (biodiversity) and conserving

landscapes, cultural and natural heritage. Socio-economic and cultural issues encompass a number of

aspects, including contribution to the economic development and the well-being of local communities;

preservation of cultural identity; respect for local communities’ and indigenous peoples’ rights (TOI and

CELB, 2003).

Methodology

Exploratory research was conducted amongst mainly UK and some European tour operators to deter-

mine evidence of good practice in SSCM. Multi-stage sampling methods were used to locate examples

of existing tourism supply chain initiatives from different parts of the world and at different points in

the supply chain. The sample was identified through reviewing industry membership of organizations

that encourage sustainable tourism organizations among members (including the Travel Foundation,

the Tour Operators Initiative, the Association of Independent Tour Operators, the Federation of Tour

Operators, Tourism Concern, responsibletravel.com, Green Hotelier, Green Travel Market, International

Hotel and Environment Initiative, the German tour operator association ‘Forum Anders Reisen’ and the

Dutch tour operator association ‘ANVR’).

Telephone interviews took place during November and December 2004 with mainly UK tour opera-

tors (n = 17) and a European tour operator (n = 1), tour operator associations supporting their members

in implementing SSCM (n = 3) and worldwide NGOs engaged in tourism (n = 4). In addition to the

interviews, a wide range of documentary information (company reports, websites and industry litera-

ture) was reviewed. This provided key information on good practices used through the supply chain,

and interviews were not necessary since tour operators, as wholesalers of the product, could provide per-

spective of supplier activities. Further details of the sample interviewed and documentary information

reviewed are given in Table 1.

The interviews took a semi-structured approach, necessary to reflect the unique experiences of each

company. Themes were based on analysis of SSCM theory in the literature, and explored included

company attitudes towards sustainability, actions and procedures taken to implement SSCM initiatives,

and perceived benefits and challenges. While there is some subjectivity inherent in selecting cases, and

an interview based research approach, it is not the aim to claim that these companies are representative

of the whole population of tourism firms.

Findings: SSCM Experiences from the Tour Operating Industry

The range of examples found was substantial, starting from the increase in the proportions of local goods

and services used in the tourism sector, to working on environmental and socio-cultural issues. While

there are a wide range of good practices, few of these are specifically demanded by tour operators, even

though these practices fit with their sustainability polices, and may also make an important contribu-

tion to certain aspects of tourism products.


264 Xavier Font et al.

Copyright © 2006 John Wiley & Sons, Ltd and ERP Environment Bus. Strat. Env. 17, 260–271 (2008)
DOI: 10.1002/bse

Results are analysed across four key sectors of the tourism supply chain – accommodation, transport,

ground handling and related activities, and food and crafts. Indication is given of commonly and less

commonly used practices in analysing key trends, but numerical measurement is not appropriate to the

exploratory nature of the research.

Accommodation

So far it is the mass operators that have been able to set sustainability programmes for their accom-

modation suppliers, whilst small operators state that they do not have the purchasing power to change

behaviour. Many specialists prefer to use locally owned hotels, which they indicate meet their sustain-

ability requirements, in which small properties, local food and contact with local hosts are a key part of

the tourism product. Smaller accommodations generally take less action on environmental issues, but

some owners, especially in more remote destinations, use solar and wind energy. The emphasis of sus-

tainable tourism activities, particularly those of the mass operators interviewed, is on the environment,

mainly focusing on the reduction of costs from energy, water and waste.

Some mass operators have developed environmental standards and assessments backed by training

materials to assist and encourage improvements. Most programmes are in their early stages with low

uptake levels and data is insufficient to show whether, prior to the development of these programmes,

these were already well managed accommodation suppliers with high standards, although the expecta-

tion is that many already were. It may also be that selection of accommodation is so central to the activ-

ities of tour operators that some aspects of good practice, such as waste management, are implicitly

evaluated during the selection process, through links with criteria, such as those for health and safety,

which are more systematically evaluated. If so, it is likely to be relatively easy for tour operators to extend

systematic evaluation to environmental practices, and the tour operator industry associations interviewed

all use or are currently developing environmental checklists for accommodation, including one based

on a health and safety model that its members are already implementing.

Further examples of addressing environmental aspects include programmes of environmental audit-

ing and management in hotels, for example as promoted by the Red Sea Sustainable Tourism Initiative

and the International Hotel and Environment Initiative. Examples of environmental initiatives include

use of renewable energy technologies, energy saving devices such as light sensors and key card light

switches, water saving devices, recycling wastewater for irrigation, waste management, and recycling

Telephone Documentary
interview information

Industry associations (one international, one UK, one German) 3 3
Mass UK tour operators (>250 000 international tourists per year) (>GBP 250 million pa) 1 1
Specialist UK tour operators (100–50 000 international tourists per year) (<GBP 50 million pa) 16 13
Mass European tour operators (>250 000 international tourists per year) (>GBP 250 million pa) 0 5
European specialist tour operators (100–50 000 international tourists per year) 1 2

(<GBP 50 million pa)
Chain owned accommodation (five European, two Indian, two US, one Caribbean) 0 10
Independent accommodation (two Africa, one Australia, one France, one Thailand) 0 5
Destination activity suppliers (one Canada, one Caribbean, one Brazil, one Europe) 0 4
Non-governmental organizations (one US, one Africa, two Europe) 4 1
Airlines (>1 million international tourists per year) 0 2

Table 1. Sample according to interview or documentary information


Sustainable Supply Chain Management in Tourism 265

Copyright © 2006 John Wiley & Sons, Ltd and ERP Environment Bus. Strat. Env. 17, 260–271 (2008)
DOI: 10.1002/bse

schemes set up by destination authorities. Many of these actions help to reduce operating costs as well

as improving environmental performance. So far, limited attention has been given to the siting and

design of accommodation to minimize environmental impacts.

Fewer activities are evident in relation to operators setting employment conditions and staff develop-

ment. However, several hotel chains follow a policy of employing local people and running training pro-

grammes to put this into practice. Training is focused on delivering hygiene and hospitality to the highest

international standards. This is said to lead to high staff morale, low labour turnover and exemplary

service quality. There is also some evidence of large tour operators supporting the ECPAT Code of

Conduct against Child Sex Tourism and delivering training modules to accommodation suppliers in

pilot destinations, as well as including specific clauses in contracts.

Transport

Operators stated that they do not have the ability to influence the sustainability of air transport, although

operators that own airlines commonly promote the fact that they run the newest aircraft fleets, with high

load factors to ensure lower impacts per head. Because of the difficulties in reducing environmental

costs, some tour operators use carbon offset schemes (e.g. Future Forests, Climate Care, C Level and

Coolflying) which calculate carbon dioxide emissions from air transport and promote offsetting of these,

generally through reforestation projects, or in some cases through investment in renewable energy sup-

plies. Promotion of more sustainable forms of travel is rare, particularly in the airline-dependent UK as

compared to Europe, where operators are able to more easily promote train travel.

Several specialists provide information on these schemes in brochures and websites, and encourage

contributions by their customers on a voluntary basis. Other operators, usually at the higher end of the

market and including specialists as well as mass operators, include contributions to these schemes in

the price of the packages they sell. Industry experts stated that these programmes will not make a real

difference to the problem of climate change, but can raise awareness and lead to more advanced pro-

posals. There is limited evidence of airlines delivering sustainability messages through their in-flight

presentations, such as magazines and videos, and it was suggested that the few examples available (such

as destination-specific videos produced by the NGO Tourism Concern) could be replicated.

Operators stated that they have to be pragmatic and consider local realities in the use of local trans-

port. For example, some specialists describe taking tours to remote regions where limited transport is

available and it must be used even if it does not demonstrate good environmental performance. Oper-

ators are aware of the environmental impacts of these activities, but state that the costs must be bal-

anced with the economic considerations for both local partners and the operator to secure financial

income through service provision.

Ground Handlers, Representatives, Excursions and Activities

A number of examples of good practice on sustainability issues in this sector were identified, most of

them from specialist operators where activities often depend on environmental quality and high degrees

of cultural interaction. However, there are relatively few examples of ongoing impact assessments of

activities. Several specialists emphasize the importance of selecting suppliers based on community and

workforce issues, in-depth local knowledge and promoting visits to community projects or local tourism

enterprises.

Many specialists also follow environmental policies regarding issues such as the disposal of litter and

protection of fragile sites. Some have provided financial investment to assist ground handlers to improve

the quality of services, or provide ground operators with some of the basic equipment needed for 


266 Xavier Font et al.

Copyright © 2006 John Wiley & Sons, Ltd and ERP Environment Bus. Strat. Env. 17, 260–271 (2008)
DOI: 10.1002/bse

specialist excursions. Perhaps the clearest example is the 40 trekking tour operators that are imple-

menting policies on porters’ rights and working conditions, based on the Porters’ Rights Campaign that

has been established by Tourism Concern, a UK NGO.

Mass operators report that they are often unwilling to deselect poorly managed products that are oth-

erwise popular with customers. Most initiatives are focused on training on sustainability for operators’

representatives, in terms of giving customer information on issues affecting the local environment and

culture, and how to minimize negative impacts. While there is evidence of growing commitment to des-

elect companies with a poor record in human rights or animal welfare, these examples are few com-

pared with the portfolio of excursions.

Food and Crafts

Few operators were found to have supply chain initiatives on the production and distribution of local

sustainable food and crafts, but some work with local suppliers to promote local sourcing. For special-

ists, local sourcing is often a key part of the product, and it also features as part of a portfolio of tourist

attractions for mass operators in excursions and promotion of local bars and restaurants. However, few

examples were identified of operators considering the potential depletion of local food or the outcome

of price rises for locals.

The larger, higher end hotels import significantly more, usually because of concerns that local pro-

ducers may not be able to meet the standards they require. There are more direct production links with

the seafood market than with any other due to the importance of freshness, followed by vegetables and

herbs. Out of the fresh produce, meat is the most likely to be imported. However there are examples of

resorts that have made conscious commitments to support local farming even in locations where soil,

weather and skills would have not suggested possible successes. Most large hotels that have worked with

local food producers have found it requires constant supervision and commitment, and success is often

linked to championing of local sourcing by hotel chefs. It may also require training and technical support

and investment in order to gather supplies from different producers that meet the quality and quantity

required.

Purchase of local craft is often a key part of the holiday product for both specialist and mass operators.

This improves economic linkages with local communities and businesses, supports conservation goals

by offering alternative sources of livelihood, and maintains traditional arts and crafts. In addition to vis-

iting workshops and retail outlets, examples were found of the retailing of local crafts in accommoda-

tions, and a resort organizing a co-operative for local women to market their handicrafts at nearby hotels.

Discussion

The key aspects identified in our research are that SSCM initiatives depend on good working relation-

ships with suppliers, organizational cultures that are supportive of sustainability principles and organi-

zational resources to invest in sustainability. Initiatives to date have focused more on setting

environmental, rather than socio-economic criteria, and industry-wide approaches play an important role

in encouraging and supporting implementation of SSCM.

Preliminary Conditions for SSCM

The principles embodied in the various actions and policies advocated for making tourism more 

sustainable are well summarized in the definition of fair trade tourism – a ‘commitment to finding 


Sustainable Supply Chain Management in Tourism 267

Copyright © 2006 John Wiley & Sons, Ltd and ERP Environment Bus. Strat. Env. 17, 260–271 (2008)
DOI: 10.1002/bse

positive and practical solutions for the tourism industry as well as consumers, local communities and

destination governments, so as to benefit local communities through trade, in preference to aid’ (Kalisch,

2002, p. 17). Fair trade principles are in essence a sub-component of socio-economic sustainability, and

can be applied to investments, business benefits including wages and working conditions, direct tourist

expenditure and use of natural resources (Lippmann, 1999; Tapper, 2001; TOI and CELB, 2003). In 

the case of SSCM in tourism, fair trade translates into three necessary conditions that must be met in

the tour operator–supplier relationship: long-term partnership, fair pricing and a consistent volume of

operations.

Many of the tour operators interviewed, and particularly specialists, reported that it is necessary to

develop initiatives gradually and that results are based on solid working relationships that have been

built up over time and reflect a mutual respect between both parties (Crotts et al., 1998; Green et al.,
1998; Lippmann, 1999; Murray, 2000). Suppliers are more willing to adopt tour operator requirements

when they have long term contracts that guarantee the return on investment (BSR, 2001; Crotts et al.,
1998; Green et al., 1998; Lippmann, 1999; TOI and CELB, 2003), and for this reason alone a large part

of promoting sustainability in supply chains depends on first ensuring the socio-economic sustainabil-

ity of the suppliers. The move in the early 1990s towards ‘guaranteed’ accommodation contracts, in

which operators would guarantee payment regardless of occupancy, was designed to secure accommo-

dation and to mitigate financial risk, but in fact laid the foundations of a more sustainable supply chain

partnership.

Challenges to implementing SSCM include supplier availability and capacities, time, expertise and

financial resource availability (BSR, 2001; NEETF, 2001; Tan, 2002). SSCM works best for those com-

panies where their organizational culture embraces sustainability (Tan, 2002), and in those situations

where the tour operators have influence over their suppliers (Zsidisin and Siferd, 2001). Tour operators

tend to require a steady and significant volume of operations with a supplier or destination if they are

to make a significant contribution and expect changes in local operations, whether this is in terms of

contracting local people or influencing decision-making of suppliers. A secure income stream, with

stable contracts and foreseeable contracting conditions including prices, is paramount both to facilitate

the necessary investments by the supplier and to cement the trust in the relationship. As projects require

time for companies to build knowledge and develop relationships, supply chain initiatives are unlikely

to produce measurable short-term, quick-fix results.

In line with SSCM theory, the benefits reported include gains from brand reputation, staff morale

and retention, long-term business relationships with suppliers, retention of clients, increased revenue,

reduced costs and improved operational efficiency, risk management, staying ahead of legislative

requirements and protection of the core assets of the business (BSR, 2003; Handfield et al., 2005;

Murray, 2000; NEETF, 2001; Preuss, 2005; van Hoek, 1999). While these motivations are likely to have

varying degrees of influence on individual businesses depending on company and product characteris-

tics, this suggests that there is huge scope for good practices to be adopted by tourism businesses

throughout the supply chain.

Miller (2001) found that consumerism is a key trigger in corporate social responsibility activities of

tour operators. Although specialists in this study reported that consumers are increasingly interested,

this is not reflected in a willingness to pay extra. Mass operators do not perceive significant market inter-

est in sustainability. This underlines past studies that showed little evidence of widespread green con-

sumerism in holiday choice (Font and Tribe, 2001; Middleton and Hawkins, 1998; Sharpley, 2001).

However, it can be suggested that increased customer information on sustainability issues will increase

awareness and over time possibly lead to increased concern, and willingness to pay, for sustainability

initiatives.


268 Xavier Font et al.

Copyright © 2006 John Wiley & Sons, Ltd and ERP Environment Bus. Strat. Env. 17, 260–271 (2008)
DOI: 10.1002/bse

Prevalence of Environmental over Socio-Economic Initiatives

Some specialists emphasized the importance of selecting suppliers based on community and workforce

issues before environmental concerns, and industry associations are working on introducing criteria

into purchasing policies to cover these issues, as also seen by Green et al. (1998). However, most ini-

tiatives focus on environmental issues. This may reflect the potential cost savings from environmental

management, and that environmental impacts are more easily identifiable and measurable than social

sustainability criteria (Font et al., 2006).

More exemplary experiences are needed to cement the importance of economic linkages and working

conditions, beyond headline figures of employment creation. As reported by BSR (2003), some opera-

tors have provided financial investment to assist suppliers to improve the quality of their services. While

evidence of this was only found in this survey among specialist operators, it is a potential activity for all

operators, particularly in the case of chain owned suppliers, where any perceived risk could be 

minimized.

Customer information on destination issues is more common among specialist operators, due to the

nature of the product and perceived market interest. Although mass operators are beginning to provide

sustainability related advice in company literature or in resort representative meetings, there is consid-

erable opportunity to develop this communication. In the case of chain owned airlines in particular,

there is opportunity to exploit the potential of in-flight magazines and videos on destination social sus-

tainability issues.

The Benefits of Industry-Wide Approaches

Many operators stressed the importance of having access to learning processes covering the principles

and methods of implementing SSCM, as a stimulus for integration of sustainability aspects into their

work with suppliers. This is consistent with SSCM literature, which highlights the importance of coop-

eration, training, awareness raising and communications (BSR, 2003; Halme, 2001; Lippmann, 1999;

NEETF, 2001). The most recent effort in this respect is a consortium of European tour operators and

tour operator associations, who with funding from the EU LIFE programme are working with sustain-

able tourism and supply chain specialists on the ‘Tourlink’ project. This incorporates developing a

common SSCM strategy for tour operators across Europe.

Together with the SSCM methodology from the United Nations Environment Programme-backed

Tour Operators Initiative, and sustainability criteria established by associations of smaller independent

tour operators in Europe, the establishment of the ‘Tourlink’ project is a major breakthrough. A key

activity among tour operator associations is the development of checklists for suppliers, including one

based on a health and safety model that its members are already implementing. While sustainability is

not a regulatory requirement, the ability and motivation of operators to influence supplier sustainabil-

ity will vary across businesses. However, industry associations are becoming a powerful channel for pos-

itive change through membership requirements, know-how and joint action platforms and peer pressure

to move from the wide range but scattered cases of good practice found in this study to raising the bar

for the tour operator sector overall.

Conclusion and Recommendations

The main challenge is to apply existing SSCM practices more widely in tourism. Quality is a key aspect

of supplier selection by tour operators, but even though many sustainability issues have significant


Sustainable Supply Chain Management in Tourism 269

Copyright © 2006 John Wiley & Sons, Ltd and ERP Environment Bus. Strat. Env. 17, 260–271 (2008)
DOI: 10.1002/bse

effects on the quality of holidays experienced by tour operators’ clients the tourism sector only rarely

includes sustainability issues as part of the quality equation. Sustainability issues are most evident as a

quality issue amongst specialist operators, while mass operators are at the very early stages of incorpo-

rating sustainability as a product quality issue, focusing mainly on environmental areas. Increased com-

munication on the relationship of sustainability and quality in order to increase market awareness and

demand is key to driving SSCM forward. Based on this research, it is recommended that supply chain

actions are promoted by all tour operators, regardless of their geographic or product focus. Table 2 indi-

cates priority areas for SSCM improvement in each sub-sector.

It is important to consider that it is easier for sustainability requirements to be implemented in accom-

modation than in other areas of the supply chain, while improvements in transport are the hardest, par-

ticularly air travel. Improvements in excursions and activities are where they are most obvious to tourists

but not necessarily where they benefit the most local people, while sustainable production and con-

sumption of local food and crafts will bring the greatest economic benefits to local people.

References

BSR. 2001. Suppliers’ perspectives on greening the supply chain: a report on suppliers’ views on effective supply chain man-

agement strategies. Business for Social Responsibility Education Fund: San Francisco.

BSR. 2003. Supplier Environmental Management. http://www.bsr.org [17 December 2003].

Carey S, Gountas Y, Gilbert D. 1997. Tour operators and destination sustainability. Tourism Management 18(7): 425–431.

Croom S, Romano P, Giannakis M. 2000. Supply chain management: an analytical framework for critical literature review.

European Journal of Purchasing and Supply Management 6: 67–83.

Crosbie L, Knight K. 1995. Strategy for Sustainable Business. Maidenhead: McGraw-Hill.

Sector Priority area for SSCM improvement

Accommodation Environmental performance
Employment conditions for staff and provision of training on sustainability issues
Employment opportunities for local community residents
Environmental infrastructure in the destination, especially for management of solid and 

liquid wastes
Linkages with the local economy, especially for food supply, handicrafts and furniture
Marketing of socially and environmental sustainable tourism packages and suppliers

Transport Environmental performance of ground transport
Use of airline communication to passengers on sustainability issues

Ground handlers, excursions and Environmental performance
activities Employment opportunities for local residents

Training of local communities on product development and guiding
Marketing of socially and environmentally sustainable tourism packages

Food and crafts
• Bars and restaurants Environmental performance

Environmental infrastructure in the destination, especially for management of solid and 
liquid wastes

• Local food and craft producers Sustainable production methods including production and training
and supplies Quality, reliability and distribution

Access to markets

Table 2. Priority SSCM initiatives by sector


270 Xavier Font et al.

Copyright © 2006 John Wiley & Sons, Ltd and ERP Environment Bus. Strat. Env. 17, 260–271 (2008)
DOI: 10.1002/bse

Crotts J, Aziz A, Raschid A. 1998. Antecedents of supplier’s commitment to wholesale buyers in the international travel trade.

Tourism Management 19(2): 127–134.

Davies T, Chaill S. 2000. Environmental Implications of the Tourism Industry, Discussion Paper 00-14. Resources for the Future:

Washington, DC.

Font X, Tapper R, Cochrane J. 2006. Competitive strategy in a global industry: tourism. Handbook of Business Strategy.
Emerald Group Publishing Limited: Bradford; 51–55.

Font X, Tribe J. 2001. Promoting green tourism: the future of environmental awards. International Journal of Tourism Research
3: 9–21.

Global Reporting Initiative (GRI) and Tour Operators Initiative (TOI). 2002. Tour Operators’ Sector Supplement for Use with the
GRI 2002 Sustainability Reporting Guidelines. GRI–TOI: Paris.

Green K, Morton B, New S. 1998. Green purchasing and supply policies: do they improve companies’ environmental perfor-

mance? Supply Chain Management 3(2): 89–95.

Halme M. 2001. Learning for sustainable development in tourism networks. Business Strategy and the Environment 10(2):

100–114.

Handfield R, Sroufe R, Walton S. 2005. Integrating environmental management and supply chain strategies. Business Strategy
and the Environment 14: 1–19.

Ho DC, Au KF, Newton E. 2002. Empirical research on supply chain management: a critical review and recommendations.

International Journal of Production Research 40(17): 4415–4430.

Holden A. 1996. A profile of UK outbound ‘environmentally friendly’ tour operators. Tourism Management 17(1): 60–64.

Hutchinson A, Hutchinson F. 1997. Environmental Business Management. McGraw-Hill: Maidenhead.

Kalisch A. 2002. Corporate Futures: Consultation on Good Practice. Tourism Concern: London.

Klemm M, Parkinson L. 2001. UK tour operator strategies: causes and consequences. International Journal of Tourism Research
3: 367–375.

Krause D. 1999. The antecedents of buying firms’ efforts to improve suppliers. Journal of Operations Management 17: 205–224.

Krause D, Scannell T. 2002. Supplier development practices: product- and service-based industry comparisons. The Journal of
Supply Chain Management 38(2): 13–21.

Lippmann S. 1999. Supply chain environmental management: elements for success. Environmental Management 6(2): 175–182.

Lysons K. 1996. Purchasing, 4th edn. Pitman: London.

McIntyre K, Smith H, Henham A, Pretlove J. 1998. Environmental performance indicators for integrated supply chains: the

case of Xerox Ltd. Supply Chain Management 3(3): 149–156.

Middleton V, Hawkins R. 1998. Sustainable Tourism: a Marketing Perspective. Butterworth Heinemann: Oxon.

Miller G. 2001. Corporate responsibility in the UK tourism industry. Tourism Management 22: 589–598.

Miller G, Twining-Ward L. 2005. Monitoring for a Sustainable Tourism Transition: the Challenge of Developing and Using Indica-
tors. CABI: Oxfordshire.

Min H, Galle W. 2001. Green purchasing practices of US firms. International Journal of Operations and Production Management
21(9): 1222–1238.

Moir L. 2001. What do we mean by Corporate Social Responsibility. Corporate Governance 1(2): 16–22.

Monczka RM, Trent RJ, Callahan TJ. 1993. Supply base strategies to maximize supplier performance. International Journal of
Physical Distribution and Logistics Management 23(4): 42–54.

Murray J. 2000. Effects of a green purchasing strategy: the case of Belfast City Council. Supply Chain Management 5(1): 37–44.

National Environmental Education and Training Foundation (NEETF). 2001. Going Green Upstream . . . the Promise of Supplier
Environmental Management. NEETF: Washington, DC.

Preuss L. 2005. Rhetoric and reality of corporate greening: a view from the supply chain management function. Business 
Strategy and the Environment 14: 123–139.

Rao P. 2005. The greening of suppliers – in the South East Asian context. Journal of Cleaner Production 13: 935–945.

Sharpley R. 2001. The consumer behaviour context of ecolabelling. In Tourism Ecolabelling: Certification and Promotion of 
Sustainable Management, Font X, Buckley RC (eds). CABI: Oxfordshire; 41–56.

Swarbrooke J. 1999. Sustainable Tourism Management. CABI: Oxfordshire.

Tan K. 2002. Supply chain management: practices, concerns and performance issues. The Journal of Supply Chain Manage-
ment Winter: 42–53.

Tapper R. 2001. Tourism and socio-economic development: UK tour operators’ business approaches in the context of the new

international agenda. International Journal of Tourism Research 3: 351–366.

Tearfund. 2001. Tourism: Putting Ethics into Practice. Tearfund: Middlesex.

TOI and CELB. 2003. Supply Chain Management for Tour Operators: a Handbook on Integrating Sustainability into the Tour 
Operators’ Supply Chain Systems. Tour Operators Initiative, Center for Environmental Leadership in Business: Paris.


Sustainable Supply Chain Management in Tourism 271

Copyright © 2006 John Wiley & Sons, Ltd and ERP Environment Bus. Strat. Env. 17, 260–271 (2008)
DOI: 10.1002/bse

van Hoek R. 1999. From reversed logistics to green supply chains. Supply Chain Management 4(3): 129–134.

Welford R. 1994. Cases in Environmental Management and Business Strategy. Pitman: London.

Welford R, Ytterhus B, Eligh J. 1999. Tourism and sustainable development: an analysis of policy and guidelines for manag-

ing provision and consumption. Sustainable Development 7: 165–177.

Young A, Kielkiewicz-Young A. 2001. Sustainable supply network management. Corporate Environmental Strategy 8(3):

260–268.

Zhu Q, Sarkis J. 2004. Relationships between operational practices and performance among early adopters of green supply

chain management practices in Chinese manufacturing enterprises. Journal of Operations Management 22: 265–289.

Zsidisin G. 1998. Purchasing’s involvement in environmental issues: a multi-country perspective. Industrial Management and
Data Systems 98(7): 313–320.

Zsidisin GA, Siferd SP. 2001. Environmental purchasing: a framework for theory development. European Journal of Purchas-
ing and Supply Management 7(1): 61–73.


