National Tourism Policy

(2012 – 2016)
One of the main questions that is posed in the National Tourism Policy is what kind of tourist does Malta want to attract.  Since the aim of the National Tourism Policy is to attract the sustainable tourist we need:

1. “Tourists that come from a spread of countries, thereby strengthening the robustness of the industry against the advent of economic failing in any one source market.

2. A mix of tourists that will make use of the spectrum of the niche offerings and products that our country offers; 

3. Tourists that will respect Malta’s uniquely constructed (from temples to hotels) natural (from marine to terrestrial) and intangible (from local customs to quality labels) heritage; and lastly,

4. Tourists that have the propensity and resources to spend more. 
(Tourism Policy for the Maltese Islands, 2012)
