Functional Management Aspects
Ethics

· Examination of the Organization, Current Practices in Functional Management
Currently, Riu hotels and resorts make the Natural landscape of an area an important priority wherever a new hotel is being built. Respecting the “essential quality of the landscape and the typical architecture of its locale” is of significant value (Riu Hotels & Resorts, 2006).

· Examination of the Tourism Sector and Industry as a Whole

The understanding and promotion of ethical values is the foundation of responsible tourism. Stakeholders in tourism development and tourists themselves should observe the cultural and social traditions, and practices of all people. For example, activities should be conducted in harmony with the attributes and traditions of the host regions in respect for their laws, practices and customs (Global Code of Ethics, 1999). Furthermore, the tourism infrastructure built, as well as the tourism activities implemented should be designed in a way as to protect the natural heritage, as well as the biodiversity of the area.

· Best Practices in Corporate Sustainability in the Sector and Tourism Industry that pertain to Organization
The promotion of ethical values is an important aspect which pertains to Riu Hotels and Resorts. Due to the fact that Riu is located in all areas of the world, it is important for Riu to promote and maintain the cultural traditions of the countries they reside in.
· Analysis of how the Organization’s Functional Management Operations can be modified to move towards sustainability
Sustainable Solutions would like to implement a new program to expand the ethical practices of Riu Hotel and Resorts. This new program would allow guests to further educate themselves on the traditions and cultural practices of the area. In doing so, residents from the local community would work along with the staff of Riu Hotels, to educate guests about the local customs and way of life. These activities range from local residents providing seminars on local arts, crafts, sports, games and music, to tours around the local area for guests to learn the natural history of the region. These programs are a way for guests to learn and enrich themselves with a new culture. A hands-on, interactive method of teaching is used during the activities, which in turn allows guests to experience the authenticity of the culture to the fullest.

· Analysis of the Benefits/Barriers: Economic, Environmental and Social

Establishing a working relationship between the local residents of the community and the hotel itself, will result in many positive benefits for Riu Hotels and Resorts. One benefit is an economic improvement for the host region, as residents within the local community are being employed. This allows for the community to grow and develop economically. A social benefit of the implementation of the program allows Riu to promote and maintain the cultural heritage of the area, while educating its guests in an ethical and sustainable way. This is also directly related to the environment as it increases awareness about the local surroundings.

· Recommendations for the Organization to Adopt to assist move towards Sustainability

Sustainable Solutions would like to have this program established and running at all Riu Hotels and Resorts within the next five years.
Information and Communication

· Examination of the Organization, Current Practices in Functional Management
With regards to E-tourism, Riu hotels have embraced this new initiative by establishing an online partnership with local travel agencies to promote their business. The Riu PartnerClub was created in recognition to reward the sales of the travel agency. In turn, the travel agency then ensures that customers return to Riu hotels for future holidays. Riu hotels can improve their communication of what they are doing for the environment by making it a more prominent feature of their hotels, which is reflected in the marketing strategies.

· Examination of the Tourism Sector and Industry as a Whole

The tourism industry today is growing rapidly. It is becoming increasingly easier for tourists to research and book vacations. The internet allows tourists to search for information and tourism opportunities online (UNCTAD, 2005). This new form of E-tourism enables tourists to research destinations, book flights and hotel rooms. The growing popularity of E-tourism is due to its convenience and easy access.
· Best Practices in Corporate Sustainability in the Sector and Tourism Industry that pertain to Organization
Travel magazines, travel agencies, and the internet are all popular forms within the Information and Communication Sector. The best practices within the industry would have to be the growing use of the internet. The internet has allowed the tourism industry to promote the issue of sustainability, and provide tourists with specific information on ways to minimize their impacts of travel. It also allows various environmental agencies and programs to reach and educate a larger amount of people.

· Analysis of how the Organization’s Functional Management Operations can be modified to move towards sustainability

Sustainable Solutions would like the Riu hotels to establish an online partnership with environmental agencies to advertise Riu hotels on their website. Through every online purchase, such as booking a room, a percentage of that sale would go back to the environmental agency. The agency can then put forth this extra money to the various causes and programs they support. For example, one serious problem affecting the environment today is the endangerment of Coral Reefs. Reef Relief is a non-profit membership organization which is dedicated to preserving and protecting living coral reef ecosystems through local, regional, and global efforts (Reef Relief, 2006). Many of Riu Hotels and Resorts are located in areas around the world where Coral Reefs are becoming endangered. Establishing a partnership with this organization can only benefit both parties.

Sustainable Solutions would also like to implement another strategy to improve Riu’s Information and Communication. Currently, Fairmont hotels website offers customers a section on how they can travel ‘Green’. Ten valuable green travel tips are provided to make it easier for tourists to balance environmental concerns while traveling. Some of these tips include eating at local restaurants, shopping for local crafts, and participating in eco-friendly activities (Fairmont Hotels, 2006). Sustainable Solutions would like Riu Hotels to create a similar section on their website to educate their guests on how they can travel with a minimal impact on the environment. This section can help consumers make green decisions with regards to their method of transportation, and the activities associated with the particular destination they are visiting.
· Analysis of the Benefits/Barriers: Economic, Environmental and Social

Establishing an online partnership with Riu and various environmental agencies can only benefit both parties. In an economic sense, it allows for the hotel to make profit with every sale. In terms of social benefits, it allows for potential customers of Riu to increase their awareness and understanding of certain problems with the environment, such as with Coral Reef Protection. This increases the public’s awareness of local issues, and allows for them to become involved. Creating a partnership with environmental agencies will promote sustainability and preserve the environment, while generating profit for the hotel itself.

Creating a “Green Travel Tips” section of Riu’s website would also have many positive impacts. In an economic sense it is promoting the travel to various Riu hotels and resorts around the world. In terms of Social and Environmental impacts this would encourage and support tourism in a sustainable way, and demonstrate to customers that Riu Hotels and Resorts make the environment an important priority.

· Recommendations for the Organization to Adopt to assist move towards Sustainability
Sustainable Solutions would like to have this program established and running at all Riu Hotels and Resorts within the next five years.

