
Sustainable Mountain
Development Series

Hopes, Fears and Realities

Tourism in
Mountain Regions

2014

Published by

the Department of Geography and Environment, University of Geneva,

the Centre for Development and Environment, University of Bern,

and the United Nations Environment Program

This publication was supported by the Austrian Development Cooperation,

and the Swiss Agency for Development and Cooperation

Hopes, Fears and Realities

Tourism in
Mountain Regions

Sustainable Mountain Development Series

The designations employed and the presentation of material in this information product do not imply the expression

of any opinion whatsoever on the part of the Austrian Development Cooperation, the Swiss Agency for Development

and Cooperation, the Department of Geography and Environment (University of Geneva), the Center for Development

and Environment (University of Bern) and the United Nations Environment Program, concerning the legal or develop-

ment status of any country, territory, city or area or of its authorities, the delimitation of its frontiers or boundaries.

The mention of specific companies or products of manufacturers, whether or not these have been patented, does

not imply that these have been endorsed or recommended by the institutions mentioned in preference to others of a

similar nature that are not mentioned. The views expressed in this information product are those of the author(s) and

do not necessarily reflect the views or policies of the institutions mentioned.

ISBN 978-2-88903-027-9 (print)

E-ISBN 978-2-88903-028-6 (PDF)

© Université de Genève 2014

The Austrian Development Cooperation, the Swiss Agency for Development and Cooperation, the Department of

Geography and Environment (University of Geneva), the Center for Development and Environment (University of Bern)

and the United Nations Environment Program encourage the use, reproduction and dissemination of material in this

information product. Except where otherwise indicated, material may be copied, downloaded and printed for private

study, research and teaching purposes, or for use in non-commercial products or services, provided that appropriate

acknowledgement of the institutions mentioned as the source and copyright holder is given and that the institutions’s

endorsement of users’ views, products or services is not implied in any way.

All requests for translation and adaptation rights, and for resale and other commercial use rights should be addressed

to Bernard.Debarbieux@unige.ch.

Editors: Bernard Debarbieux (UNIGE), Mari Oiry Varacca (UNIGE), Gilles Rudaz (OFEV), Daniel Maselli (SDC), Thomas

Kohler (CDE), Matthias Jurek (UNEP).

Authors of case studies and introductory texts: international group of experts (for the names see list of authors)

Concept: UNIGE, CDE, SDC

Design and Layout: Sandrine Billeau Beuze (UNIGE), Simone Kummer (CDE)

Translation: Daniel Hoffman, Brian Keogh

Editing: Daniel Hoffman, Martin Price

Proofreading: Brian Keogh

Cartography: Maria Luisa Giordano

Citation:

Debarbieux B, Oiry Varacca M, Rudaz G, Maselli D, Kohler T, Jurek M (eds.). 2014. Tourism in Mountain Regions:

Hopes, Fears and Realities. Sustainable Mountain Development Series. Geneva, Switzerland: UNIGE, CDE, SDC,

pp. 108

Electronic version can be downloaded from:

www.geo.unige.ch

www.cde.unibe.ch

www.entwicklung.at

www.sdc.admin.ch

www.unep.org

www.mountainpartnership.org

Cover photo: Aiguille du Midi, France, 2011 (P. Smith: patrick-smith-photography.com).

3

Foreword 5

1 Challenges and opportunities for tourism
 development in mountain regions 6

2 Cultural diversity and social change 12
 Introduction 14

 Tourism and the Tuareg in the Aïr Mountains of Niger 18

 All-terrain vehicles and Mother Earth: tourism, identity and the Dakar Rally in Bolivia 20

 Pilgrimage in the transboundary Kailash Sacred Landscape 22

 Agrotourism and the development of multiple professional identities
 in the Austrian Tyrol 24

 From electrometallurgy to outdoor recreation in Vicdessos (Ariège, French Pyrenees) 26

 Heritage policies and the renewal of local communities in the Carpathians 28

 Cultural routes: serving tourism, local economies and landscape 30

3 Social equity and economic development 32
 Introduction 34

 Community-based tourism in the Eastern Pamirs, Tajikistan 38

 Cooperatives to support women’s emancipation in Morocco’s High Atlas Mountains 40

 L’Argentière-la-Bessée, France: from mono-industrial fragility to territorial agility 42

 Ethnic tourism failures in northern Laos 44

 Agro tourism in the mountains of Montenegro 46

 Skiing and sustainable tourism in Aspen, Colorado, USA 48

 Fair distribution of revenues from tourism in the Mount Kenya National Park 50

Contents

4

4 Environmental resources and management 52
 Introduction 54

 The “Lechweg”, a model for nature-based tourism in the European Alps 58

 Is a dam an obstacle to sustainable tourism in Iceland’s mountains? 60

 Ecotourism carrying capacity in Ganjnameh Valley, Iran 62

 Integrated water and tourism management for a resilient Himalayan region 64

 Climate protection in tourist destinations – now! 66

 The Virungas: a case study of mountain tourism and biodiversity in East Africa 68

 The emergence of sustainable tourism in Daisetsuzan National Park, Japan 70

5 Policies and social institutions for sustainable
 mountain tourism 72
 Introduction 74

 Networks, fair trade, and sustainable tourism: a growing trend
 in the Atlas Mountains of Morocco 78

 The success of the state and local people in the development of
 sustainable mountain tourism in Turkey 80

 The distress of local tourism stakeholders in the face of insecurity
 in the Agadez region of Niger 82

 Mountain tourism in Switzerland: implementing Agenda 21 84

 Tourism and environmental institutions in Costa Rica 86

 Top-down tourist development in Sa Pa, Viet Nam 88

 The political dimension of tourism development in the Caucasus 90

6 Moving from hopes and fears to
 sustainable realities 92

Authors. References 98
 Authors and editors 100

 References and further reading 104

Dr. Martin Ledolter, LL.M.
Managing Director of ADA

Ambassador Martin Dahinden
Director General SDC

Ambassador Martin Dahinden Dr. Martin Ledolter

5

Foreword

The economic potential tourism holds, for many – although not all - mountain
communities, is quite clear: in most mountainous regions of the world, people
have limited possibilities for generating income. Agriculture, forestry and animal
husbandry form the backbone of local economies, but these contend with shal-
low soils, harsh weather conditions, and low market competitiveness. Therefore,
diversification of livelihoods is often not a choice, but a necessity for mountain
households.

Mountain ranges offer possibilities to all kinds of tourists: sport fans come for
hiking, climbing or skiing. Others come simply to appreciate beautiful landscapes.
In remote valleys and on mountain peaks, many endemic plants invite visitors to
discover unique biodiversity. Those interested in cultural heritage find compelling
destinations along Andean Inca trails, in the rock churches of Ethiopia, or at sacred
Buddhist sites and ceremonies in the Himalayas.

On the other hand, tourism carries risks of harming ecological goods and services,
compromising cultural identities, and increasing social inequalities. Tourism is not
a “one size fits all” solution, as there are various factors and conditions that need
be considered if tourism development is to be a lasting success. These range from
favourable weather to reliable transportation infrastructure, from diverse and high
quality services to social and political stability, and include minimal administrative
requirements, such as means for issuing visas and other permits.

Switzerland and Austria have both experienced the bright as well as the dark sides
of tourism. This is why the decision was made to jointly finance a publication that
addresses and explores the key issues and opportunities of sustainable mountain
tourism at a global scale.

This brochure sheds light on mountain tourism by focusing on the economic, eco-
logical and social dimensions which constitute the pillars for sustainable develop-
ment. In seeking paths toward sustainable mountain tourism, the text explores
important case studies from all over the world which suggest both attractive ex-
amples and mistakes to avoid.

Our hope is that this publication will inspire both policy makers and practitioners
to move towards sustainable tourism development in mountain regions, benefit-
ing local communities while inspiring visitors from around the world.

Bavona Valley, Switzerland, 2010 (A. Campi: albertocampiphoto.com)

Challenges and
opportunities for

tourism development
in mountain regions

8

Parinacota and Pomerape volcanoes, Sajama National
Park, Bolivia, 2011 (L. Lerch, Geneva University)

Each year, the influence of tourism is increasingly felt across the

globe. Of all the sectors of the world economy, tourism registers

one of the strongest and most consistent rates of growth, and

in 2012, for the first time, the number of international tourists

exceeded one billion (UNWTO, 2013). Domestic tourism – where

individuals travel within their own country – has long existed as a

leisure activity in richer countries, or in the form of pilgrimages,

throughout the world. Today, however, there is an explosion of

leisure tourism in developing countries, demonstrating that many

societies in the world are continuing to adopt this practice. The

development of tourism infrastructure is also proceeding rapidly

in the form of resorts, rural inns and guesthouses, and major

outdoor recreational facilities (amusement parks, ski areas, etc.),

but also on smaller scales such as local museums, hiking routes

and mountain bike trails.

Challenges and oppor-
tunities for tourism de-
velopment in mountain
regions

Bernard Debarbieux, Mari Oiry Varacca, Gilles Rudaz

9

Pamir, Tajikistan, 2008 (S. Henriod: www.henriod.info)

In this context of increasing tourism, mountain regions have a particu-
larly important role. Mountains provided the sites of some of the earliest
forms of tourism: in the 18th century the Alps became an essential stop
for English aristocrats, when it became fashionable to make the “Grand
Tour”. The canons of landscape aesthetics, in the West as in China and
Japan, conferred a special value on mountain vistas. Not only has this at-
traction to mountains persisted, it has become global. There is no region
in the world today where the special qualities of mountain landscapes
are not acknowledged. Associated qualities have now become assets,
valuable for the development of mountain tourism: snow, with the inven-
tion and spread of skiing; the diversity of local peoples and traditional
cultural practices; the abundance of mineral and hot springs; the sacred
dimension attributed to many mountain sites and summits; biological and
geological diversity, reflected in unique geological formations and plant
communities, as well as emblematic animal species, such as chamois,
ibex, mountain lions, and pandas. All of these resources will likely take on
increasing importance in the coming decades, as urbanisation exerts a
growing impact on our world and lifestyles, and the appeal of travel and
tourism continues to expand.

Measuring the level of tourism in mountain regions is not easy. The ac-
curacy of available statistics for both international tourism and domestic
tourism varies considerably from one region of the world to another.
And in any case, available figures are but rough estimates. Thus UNEP,
for example, puts the proportion of total tourist flows visiting mountain
destinations at 15 to 20%. However, available data indicate that this
figure conceals some extremely diverse situations, ranging from certain
mountain regions of the northern hemisphere - particularly the Alps,
the Rockies and Japan, where there are tens of millions of tourists – to
certain mountainous countries of the Global South where there are few
tourists, or none at all, as in the Sahel, Indonesia or central Mexico. Nu-
merous research studies and local experiences have helped identify the
great variety of challenges associated with tourism, not only in terms of
development but also in terms of economic, socio-cultural and environ-
mental sustainability.

First of all, expectations in terms of development are considerable and
quite varied depending on the stakeholders. Tourism brought many

10

Great Wall of China, Nutianya, 2013 (V. Valfort)

benefits to those mountain regions that were among the first to receive
visitors, such as improvements to infrastructure for access and commu-
nication, creation of jobs and businesses, and an opening to the outside
world and experiences of otherness. The success achieved in numerous
regions over a period of decades (or, in certain cases, even centuries)
in Europe, North America, Japan, Chile, Argentina, Australia and New
Zealand has given rise to hopes and expectations in many other moun-
tain regions of the world, such as the Pamirs, Tien Shan, the Sahel and
the central Andes, where firstly western tourists, and then domestic
tourists, became increasingly interested in them. Given that mountain
regions often suffer from poor accessibility and infrastructure, as well
as social, political and economic marginality — either due to neglect by
the state or a certain mistrust of peripheral populations — tourism may
appear to many local actors as a rare lever for development.

Another problem is that, even if the curiosity of tourists and the wishes
of local stakeholders converge, this does not guarantee that genuine
development will take place, or that it will be equitable and sustainable.
Tourism development in mountain regions depends on many factors: at-
tractiveness of the destination, safety, professionalism of local business-
es and hospitality structures, availability of capital, etc. Often there is
insufficient capital to create the infrastructure needed for reaching sites
or accommodating visitors. Ethnic and border conflicts are frequent in
mountain regions forming frontiers, such as Kashmir, or in regions sub-
jected to severe assimilation policies, such as the high plateaus of Central
Asia, and the resulting instability jeopardizes their attractiveness and the
efforts of many stakeholders. Furthermore, the means used to develop
tourism do not always favour its sustainability. Sometimes major projects
are carried out without first assessing or anticipating their impact on the
environment, employment, or the communities concerned. Other times,
the proliferation of small individual initiatives is not sufficiently regulated,
a situation which can also lead to detrimental impacts on the landscape,
the environment, and social relations. Often the effects on local econo-

11

Mojave National Preserve, California, USA, 2008 (S. Billeau Beuze)

mies fail to meet expectations, particularly when benefits remain in the
hands of a few large stakeholders, frequently from outside the regions
concerned. Finally, the generalised competition among tourist destina-
tions, not only between different mountain regions, but also between the
mountains, the major cities, and the coastlines, is a real challenge for all
those promoting local and regional tourism development.

It is also important to point out that the abundance of protected natural
areas in mountain regions, while providing a solid foundation for tourism,
is not a guarantee of sustainability. Admittedly, such areas can con-
tribute to the responsible management and protection of environmental
resources, and they are often tourist attractions in their own right. But
protected areas are also subject to a number of threats: overuse, an-
tagonism from local residents who may receive little economic benefit
and may even deny access to visitors. It is also important to keep in mind
that, although tourism, in the best of worlds, is an important motor for
economic growth, the redistribution of wealth, and the social develop-
ment and empowerment of local populations, this activity is particularly
vulnerable to a number of factors: climate change, political and econom-
ic crises, internal instability, and competition for resources. Sustainabil-
ity objectives in tourism must contend with a context that is increasingly
complex, politicised and globalised. The Aïr Massif, in Niger, is a tragic
example. For a few decades, it was a promising tourist destination, but
today is isolated by civil war and terrorism.

For all the positive reasons, tourism development in mountain regions
should certainly be encouraged, particularly in peripheral regions of the
countries of the Global South. However, because this endeavour con-
cerns natural environments and local societies that are often vulnerable
and less resilient than elsewhere, it is all the more essential that tourism
is introduced in ways that contribute to the sustainable development of
the regions and the societies concerned.

Kasbah of Taliouine, Anti-Atlas, 2011 (G. Sega: giorgiosega@gmail.com)

Cultural diversity
and social change

14

Historical Gotthard coach, Andermatt, Switzerland,
2008 (A. Campi: albertocampiphoto.com)

Most often, tourism brings into contact people from very diffe–

rent worlds. Because this contact is recurrent, it inevitably has

an impact on individual and collective identities — those of the

tourists, certainly, but also, and most importantly, those of the

host populations. The feelings of social and territorial belonging

of these populations may become strengthened or weakened by

recurring contact with tourists, whose behavior is often very dif-

ferent from their own. Tourists furthermore have preconceptions

regarding the local culture, crafts and heritage they expect to

encounter, and these contribute to the construction or staging of

a corresponding tourism “product” by the communities visited. It

is a matter of local populations deciding what they want to show

to tourists, and what they prefer to keep to themselves. It also

concerns assessing the consequences of monetizing the local

economy, and marketing traditional practices, which are present-

ed as folklore.

Introduction
Bernard Debarbieux

15

The diverse impacts of tourism on culture and identity are perceived lo-

cally as bringing both possibilities and dangers. The interest expressed

by tourists in indigenous know-how and crafts can help to enhance their

value in the eyes of local residents, restoring a certain pride that had

perhaps diminished over time. This is notably the case for the traditions

of populations that feel marginalized in their own country, such as the Tu-

areg pastoralists in the Aïr mountains of Niger. Some local populations,

on the other hand, find the presence of tourists disruptive, and their in-

terest and curiosity threatening. Traditional practices, and the meanings

that local people give them, can be altered when staged or displayed, as

can be observed on Mount Kailash. Tourism development of remote and

marginalized regions provides an opening on the world and to modernity

for populations that may be perceived as backward or suffer exclusion in

their own countries. Such contact and recognition can be perceived as

either an opportunity or a threat, depending on the point of view.

What is at stake in these situations is not only cultural, but also social and

political. Tourist development in areas that have long sustained themselves

on other activities can lead to changes in social hierarchies and shifts

in the resources and roles of different groups. Tourist interest is often

strongest in precisely those aspects of the milieu that local societies have

begun to abandon or neglect: remote high mountains, old villages, rustic

architecture etc. Those among the local population who are the quickest

or most able to develop and promote these resources, for example by

offering services as guides, or transforming traditional structures into

Riva San Vitale, Switzerland, 2009 (H. Mayer)

16

Kelaa M’Gouna, Morocco, 2011 and Tizi n’Test, Morocco, 2012 (S. Billeau Beuze).

hostels, may become the principal interlocutors for tourists, and the pri-

mary beneficiaries of their presence. The resulting realignment of wealth

and status within local communities is not without problems. This is

particularly evident regarding women; for societies where little value or

status is placed on women’s work, the interest of tourists in what they

produce, and more generally in living conditions, has led to tensions and

rapid societal shifts. Tourism thus very often gives rise to profound, often

irreversible social transformations. For some observers, tourism gives

rise to new inequalities, while further threatening a breakdown of tradi-

tional social relations; for others, it represents a unique opportunity to

attain needed changes in social relations, often seen as fairer from the

perspective of outsiders.

17

Half Dome, Yosemite National Park, California, USA, 2008 (S. Billeau Beuze)

In countries where mountain-based populations have suffered exclusion

or discrimination, the interest of tourists in their lives and environments

has given them opportunities to advance their cause both nationally and

internationally. Many such marginalized populations in mountain regions

have perceived this vehicle by way of tourism, beginning in Europe, in the

mid-twentieth century, and in more recent years in the Maghreb, on the

Bolivian Altiplano, among Berbers of the Atlas mountains, as well as in

the mountainous zones of China and Southeast Asia.

Under these considerations, to embark on tourism development in moun-

tain regions demands a careful assessment of the range and extent of

the hopes and fears of local populations with respect to their cultures,

social structures and collective identities. This requires thinking about

these concerns seriously and perceptively; it implies, in other words, ac-

cepting that the effects of tourism in peripheral mountains may always

be ambivalent.

Hikers who crossed Mount Tamgak and go in the
direction of Chiriet and Ténéré desert, Aïr,

Niger, 2006 (A. Morel)

18

Tourism in the Aïr Mountains and the Ténéré desert in the North of Niger was in-
troduced by European tour-operators who began to organize tours in the 1960s.
These early operators employed Tuareg who lived in the region as staff. Some of
these Tuareg, however, quickly appropriated this model, and from 1980 onward
created their own travel agencies. Over the years, tourism became a well estab-
lished economic alternative in Tuareg society alongside traditional camel herding,
caravan trade and horticulture. By 2007, there were 62 local travel agencies in the
regional capital of Agadez. Their Tuareg owners employ over 500 guides, drivers,
cooks and camel drivers, catering for to up to 5000 tourists annually, predominant-
ly from France, Germany, Austria, Switzerland, Italy and the US. They work both
with tour-operators in Europe and directly with individual tourists. The tours include
round trips in the area of one to three weeks, traveling with off-road vehicles (65
% of all tours) or camels (30%), or on foot (5%).

Tourism in the North of Niger represents a typical peripheral destination on the
global market. The area is one of limited accessibility, and touristic infrastructure
is almost non-existent outside Agadez. Thus, tourists are looking to experience a
calm and simple lifestyle, drawn by the myth of the Sahara and the Tuareg that
developed in Europe during the 19th century.

Although tourism development in Niger remains small-scale, the economic and
socio-cultural effects on Tuareg society are evident. The local travel agencies are
dominated by Tuareg belonging to the social strata of the nobles (imajeghen) and
vassals (imghad) within traditional hierarchies. They see their work as perpetuating
their former pastoral lives, but using modern means. Their activities have diversified

Marko Scholze

Tourism in the North of Niger is an important source of
income for the Tuareg of the Aïr Mountains. While their
engagement in this global business leads to social change
and innovation within Tuareg society, it may also help sustain
certain traditions.

Tourism and the Tuareg in the Aïr
Mountains of Niger

Tuareg woman making handicrafts for
tourists, Aïr, 2002 (M. Scholze)

Meharee in Aïr, Niger, 2006 (A.Morel)

19

In the Aïr Mountains, tourism provides
opportunities for Tuareg men and women
of diverse social strata to diversify their
sources of income. Beyond the economic
benefits to individuals, tourism helps
generate taxes for the communes. Camel
tours (meharees) are especially suitable
for tourism development in the region,
as they are consistent with local cultural
practices and appropriate to the fragile
natural environment. Security will have
to be restored to the region if tourism is
to enjoy a renaissance. When that occurs,
it will be important to foster an ongoing
process of professionalization and train-
ing of the Tuareg involved, be they the
owners and staff of the travel firms, or
the artisans, smiths and merchants who
produce and sell handicrafts to tourists.
In this way, sustainable, equitable and
culturally appropriate tourism practices
may be promoted and extended.

Lessons learned

the economic system of the Tuareg and have helped to counteract accelerating
processes like sedentarization or labour migration, which are linked to growing
desertification and a deterioration of livelihoods. Camel tours (meharee) especially
have helped sustain the herds of the nomads, who rent their animals to the agen-
cies. These Tuareg also act as cultural brokers, facilitating contact between tourists
and the host society.

Another group active in the local tourism economy are Tuareg smiths (inadan) who
sell handicrafts like silver jewellery and sculptures of serpentine stone – most of it
produced and designed specifically for the tourist market – as well as traditional
baskets and leather bags. Some of these artisans have become wealthy entrepre-
neurs through tourism, improving their former socially inferior status as they be-
come less economically dependent on the noble classes.

Both groups, however, are currently suffering from the last Tuareg rebellion (2007-
2009) and the persistent lack of security in the region due to the activities of smug-
glers and terrorist groups like Al Qaeda. This has led to a complete breakdown
of tourism, illustrating the fragility of this sector that depends on a minimum of
stability.

Ancohuma and Illampu from the road
to Sorata, 2012 (L. Lerch)

20

The largely off-road long-distance rally, which currently entails hundreds of cars,
motorcycles, trucks and all-terrain vehicles crossing principally Argentina and Chile,
was promoted in Bolivia to boost tourism in the Southern Altiplano, a high-altitude
arid region inhabited mainly by indigenous people, and home to the emblematic
Salar de Uyuni, the world’s largest salt flat and one of Bolivia’s principal attractions.

Enthusiasm for the event came from the “first indigenous government in America”
led by Evo Morales, of Aymara descent, who has sought to give greater recognition
to indigenous peoples. Since becoming president, Morales has promoted “living
well” as an alternative to consumerism, withdrawn Bolivia from the REDD+ pro-
gram, and enacted a series of regulations that consecrate Mother Earth as a living
being with rights, inspired by the indigenous concept of “Pachamama”.

Is the Dakar Rally innocent in environmental and cultural terms? The rally, originally
held in North Africa, left the continent because of the threat of terrorism, but also
perhaps for being associated with neocolonial Françafrique. The off-road, and likely
environmentally damaging, race of all-terrain vehicles and motorcycles in Bolivia
has little in common with the country’s traditional cultural values or patterns of
land use. In Chile and Peru, the rally damaged ancient sites of cultural importance
for indigenous peoples. Yet in Bolivia, surprisingly, evidence of ecological concern
came principally from the ASO itself, which claimed to offset its CO2 emissions by
making contributions to conservation programs in the Peruvian Amazon under a
scheme of the REDD+ type.

Yuri Sandoval and Sébastien Boillat

In January 2014, for the first time, two stages of the Dakar
Rally were disputed in Bolivia. The Bolivian government was
very active in promoting the event, paying a 2 million dol-
lar membership fee to ASO, the French company organizing
the rally, and investing in infrastructure to enable the event
to take place. The economic benefits of the rally to Bolivia,
however, remain unclear.

All-terrain vehicles and Mother Earth: tour-
ism, identity and the Dakar Rally in Bolivia

Advertising for the Dakar Rally, La Paz, 2014 (S. Boillat)

21

Acknowledgments

This article was written as part of a
research partnership between the Univer-
sidad Mayor de San Andrés (La Paz) and

the University of Geneva, and with the
support of the Swiss Network for

International Studies
(www.snis.ch).

For those who are concerned with the sustainable use and development of moun-
tainous regions, the Dakar Rally on the high plateau of Bolivia invites a number
of questions. First, why did the government so actively support the rally, and why
did so few people in Bolivia oppose it? Only one small indigenous group stood
against the rally, initially, but later withdrew its opposition. In contrast, indigenous
groups blocked the rally in Argentina, Ecuador rejected the organizer’s petitions
for the rally to cross its territory, and Peru, having participated in the rally in 2013,
regretted that decision and denied it access in 2014. While only time will tell how
Bolivia ultimately receives or rejects the Dakar rally on its territory, the rally’s initial
enthusiastic, or at least non-polemical, reception suggests that the common West-
ern association of “indigenous” with “love of nature” actually hides a much more
complex relationship. Yet the question remains: how can the Dakar Rally be com-
patible with an ideological foundation leading to the enactment of a Mother Earth
rights law? Given the region’s high altitude and aridity, the vegetation and soils of
the Bolivian altiplano are doubly vulnerable, recovering only slowly from even minor
disturbances, let alone the severe effect of hundreds of racing vehicles.

 It is possible that there was more indigenous opposition to the rally than was im-
mediately apparent. Indigenous groups opposing the rally might have been mar-
ginalized. The recent withdrawal of some indigenous organizations from govern-
ment suggests divisions between majority and minority ethnic groups, reflecting
the complexity of this diverse, albeit largely indigenous, nation.

Additionally, economic development and growth no doubt affect Bolivian indig-
enous identity, for example, as more indigenous people own vehicles and adopt
globalized patterns of consumption and economic aspirations. On the eve of the
2014 elections, Evo Morales certainly had an interest in meeting his constituents’
demands for pro-development policies. In this context, perhaps a new mainstream
Bolivian identity is emerging where respecting Mother Earth is not incompatible
with carving scars into her body with all-terrain vehicles. Nonetheless, despite hav-
ing an indigenous majority, Bolivia will not be free from having to navigate the
delicate terrain of ethnic pluralism and environmental stewardship.

Tibetan pilgrims on their spiritual journey,
2013 (G. Rawat)

22

The limited options for earning a livelihood in the region, together with the stress-
es mentioned above, have fed a cycle of widespread resource degradation. Inad-
equately managed subsistence activities, tourism and pilgrimages, in addition to
increasing urbanisation and climate change, demand an integrated approach for
both conservation and sustainable development in the Kailash Sacred Landscape.
Appropriate adaptation measures to tackle the changes affecting local communi-
ties are urgently required to safeguard the irreplaceable natural and cultural herit-
age of this vast mountain region. More specifically, socio-cultural resilience must
be strengthened, economic development encouraged, and the local environment
preserved. It is in this context, that China, India and Nepal, accompanied by The
International Centre for Integrated Mountain Development (ICIMOD), have deline-
ated a common region as a basis for a long-term joint initiative for conservation
and development.

Tourism, as one of the economic pillars of the region, has driven infrastructure de-
velopment, which in turn has led to increasing numbers of tourists while stimulat-
ing further economic opportunities. Every year, thousands of religious and spiritual
pilgrims and tourists from around the world undertake the arduous journey to this
sacred landscape, travelling across ancient routes through India, Nepal, and the Ti-
betan Plateau. Tapping the growth of these tourism markets within a framework of
sustainable development could be an effective mechanism both for enhancing local
livelihoods and conserving heritage. Many challenges remain, however, in realizing
such a vision in this complex cultural, topographic and political landscape. In 2014,
the auspicious Year of the Horse, more than one million pilgrims are expected
to traverse the region to visit important sacred sites. Through the Kailash Sacred

Marjorie van Strien and Rajan Kotru

The remote south-western portion of the Tibet Autonomous
Region of China, together with the bordering districts of Ne-
pal and India, is a global “cultural hotspot” of historical and
spiritual significance. The area represents a sacred land-
scape for over one billion people in Asia and around the
globe, and is considered holy by a number of religions, in-
cluding Hindu, Buddhist, Bon Po, Jain, and Sikh. Its deep
and rich cultural diversity has become threatened in recent
years by the impact of poverty, globalisation, and unregu-
lated development, challenging the sustainability of local
livelihoods and ecosystems. This situation is now further
complicated by perceptible climate change, which is likely
to worsen in the years to come, thereby placing further de-
mands on practices and policy to adapt.

Pilgrimage in the transboundary Kailash
Sacred Landscape

Tibetan pilgrim, 2013 (G. Rawat)

Mount Kailash, 2013 (G. Rawat)

23

Landscape Conservation and Development Initiative, ICIMOD is collaborating with
Sichuan University and the Chinese Academy of Sciences to galvanise responsible
tourism activities and enhance livelihood opportunities for local communities. The
initiative offers a platform that will enable stakeholders and government represent-
atives of China, India and Nepal to share lessons learned and propose approaches
and practices for making tourism a force for sustainable development in the region.

Recognizing the important role of the private sector in sustainable tourism man-
agement, the platform suggested that travel should become more responsible and
that urgent solutions are needed for environmental protection, especially waste
management. To accomplish this, the attitude of pilgrims and tour operators has
to adjust accordingly. Based on successful examples in the region, the platform
has established guidelines for responsible pilgrimages, focusing on environmental,
socio-cultural and health related concerns. In addition, the platform’s counterparts
are collaborating with local governance structures at destinations in each country
to strengthen the management of sacred sites and reinforce links that enhance the
livelihoods of local communities.

The initiative seeks to improve communication between the corresponding country
partners, for example, by facilitating a mentorship program featuring joint visits to
other landscapes featuring international cooperation, and by working to deepen
“ownership” of an agreed set of principles for project planning and implementa-
tion, including good governance. Transboundary cooperation requires a conductive
political atmosphere; it must grow organically within the framework of what is, at
times, a fragile balance. Responsible tourism, a widely shared interest, has proven
a promising vehicle for international cooperation, communication and action in the
Kailash Sacred Landscape.

Going am Wilden Kaiser, 2012 (Verband Urlaub
Association am Bauernhauf Tirol)

24

Many of these farms would not be viable without a tourism component. On the
other hand, they would not be viable as tourist sites without continuing farming.
Beyond this useful synergy, farm tourism brings recognition to local farm products,
appreciation for the cultural landscape, and increases societal support that is vital
for the continuity of family-based farming. Marketing farm vacations allows farm
households to develop a twofold professional identity. The farm family takes pride
in simultaneously operating a farm and a tourism enterprise. Although the respon-
sibility is often divided along gender lines, the integration of everybody into both
enterprises is essential for long-term success. Those dealing with tourists need to
give detailed information about production activities, while the modes of farming
need to conform with tourist expectations. Farms offering farm stays are therefore
often more diversified in their operations and tend to process their raw products
into finished goods. This allows adding value to products without increasing the
volume of production, and it reduces the pressure to merely produce raw materi-
als, which is a common result of modernization and intensification. The farmer
remains, or once again increasingly becomes, a food processor. In addition to food
production, the preserved cultural landscape becomes a market good, as farm tour-
ists seek and value this dimension. The chairman of the association thus could
proudly announce in an interview: “Holidays on the Farm is the only agricultural
branch which actively sells the cultural landscape”.

The regulations for certifying participating farms create a special segment within
the region’s tourism landscape. Instead of expanding on hard infrastructure, the cri-
teria favour soft skills in an intimate setting, offering an innovative milieu. Members
have responded enthusiastically to professionalization courses where they can learn

Markus Schermer

Over the past fifty years, tourism has played a pivotal role in
sustaining farming as a livelihood in the mountainous region
of Tyrol, Austria. The most complete integration of tourism
into the economy of a farm is probably reflected in the offer-
ing of “farm stays”, or vacations on a farm. Currently about
one third of the 15,000 farms in Tyrol offer on-farm accom-
modation, and about 400 have specialised in this activity,
forming part of a professional association called “Holidays
on the Farm”.

Agrotourism and the development of
multiple professional identities in the
Austrian Tyrol

Elsendorf, Tyrol, 2007 (M. Edard)

Farm tourism helps integrate food production
and the provision of tourism services,

Tyrol, 2012 (Verband Urlaub Association
am Bauernhauf Tirol)

25

about the latest trends in marketing and further develop their offers of quality ac-
commodation. Authentic farm experiences and links to local cultural traditions and
products help justify the premium prices that the activity often commands. Some
participants have termed this strategy “going back to the core competences”.

The integration of farming and tourism in the Austrian Tyrol has contributed to the
continued viability of sustainable, small-scale farms, which now, however, assume
multiple identities. In the process, the commonly held images of “farmers” as well
as “tourism entrepreneurs” have been transformed.

Restored shepherd’s shelter, Soulcem,
2011 (P. Dérioz)

26

The closure of the Auzat plant in 2003 represents the conclusion of a long-term
process of de-industrialization that has deeply transformed local society. Some
elected representatives had anticipated this change as early as the beginning of
the 1990s and had already begun taking steps to orient this small territory (10
local communities, 1400 inhabitants) towards a new economy based on tourism,
drawing upon the region’s scenic beauty and its many opportunities for outdoor
activities. The innovative concept of “sports and nature resort”, introduced in 1993
to fit with the inter-municipal scope of the strategy, widens the notion of resort to
the scale of the whole territory. It also combines extensive natural areas devoted to
outdoor activities (trekking, paragliding, canyoning…) with infrastructures installed
in the valley (riding school, via ferrata, adventure park, climbing hall) and a small
ski resort. The region was able to fund the initiative with resources from its former
industrial activities, revenue from hydroelectric power generation, and substantial
public subsidies directed toward revitalization.

In the context of traumatic industrial job losses, the socio-economic sustainability
of the new development model is a key concern, as it not only seeks to enhance
the appeal of this “destination” to tourists, but also to reshape territorial identity.
Securing the support of the local population (year-round and seasonal residents) is
seen as essential for the success of the new venture. The project involves the en-
hancement of selected aspects of collective heritage, such as agricultural terraces,
former mines, historic stone shepherd’s shelters, and even hydroelectric installa-
tions. Some of these have been featured on interpretive trails, which have been
emerging at a rate of one per year since the opening of the Maison des Patrimoines
in Auzat, in 2007. Initiatives to promote territorial heritage have so far emphasized

Pierre Dérioz

For the small mountain territory of Vicdessos, the closure
of the Pechiney metallurgy plant in Auzat, in 2003, brought
to an end a century dominated by industrial activity. The clo-
sure has led to a new economic project based on tourism
development. The shift from aluminium electrometallurgy to
outdoor recreation will entail a far-reaching change in local
cultural identity, seen as key to the success of the project
and the employment opportunities it envisions based on new
economic foundations.

From electrometallurgy to outdoor recrea-
tion in Vicdessos (Ariège, French Pyrenees)

From the Montcalm Massif to the Pinet,
2008 (P. Dérioz)

One of the interpretive displays along the “Chemin de l’aluminium”, Auzat, 2011 (P. Dérioz)

27

human activities, viewed from an historical and cultural perspective, rather than the
natural environment, despite the clear improvement of the latter on the valley floor
since the disappearance of a very polluting industry. The surrounding mountain
landscape, as a fundamental resource for the new economy, nonetheless continues
to offer an outstanding natural setting for outdoor activities.

The integration of the industrial heritage in the “collective narrative” about the
territory (dedicated museographic space, an aluminium interpretive trail) has un-
doubtedly been a way to move beyond the “Pechiney era”, while at the same time
acknowledging its contribution. Local leaders of the reconversion project, however,
decided to move quickly to eliminate the main physical traces of that industrial
past, demolishing the factory as early as 2006 and cleaning up waste sites, thereby
avoiding a painful intermediate phase with a landscape marred by industrial waste-
lands. During the earlier era of near full-employment at the Pechiney metallurgy
plant, traditional activities such as animal husbandry were marginalized. Now, they
may be on the verge of a resurgence, as pastoral activities are seen not only as a
fundamental part of local heritage but also as essential to land management out-
side the villages and in the high mountain pastures. Although Vicdessos does not
produce a famous local cheese or other renowned products, direct producer-to-
consumer sales of produce are well established. From the perspective of tourism,
animal husbandry may add to the appeal of the landscape, and food-related fairs
and traditional festivals marking the seasonal movement of livestock to and from
the high-mountain pastures are enjoying growing popularity. Thus, after decades
that saw the gradual abandonment of grazing, local producers may now play an
increasingly important role in the local economy as the territory of Vicdessos moves
beyond its industrial past and establishes new roots in the Pyrenean landscape.

Wooden Greek Catholic church built in 1731,
Graziowa, Poland, 2013 (B. Hejlasz, UNEP/GRID)

28

The Carpathian mountains, a region of high cultural and biological diversity, extend
into the territories of seven states: the Czech Republic, Hungary, Poland, Romania,
Serbia, the Slovak Republic, and Ukraine. In 2003 in Kiev, Ukraine, these states
signed the Framework Convention on the Protection and Sustainable Development
of the Carpathians (Carpathian Convention). Among the Convention’s many goals
is the strengthening of local communities in this mountain region and finding syn-
ergies between sustainable tourism development and heritage preservation.

The richness of local cultures in the Carpathians, a melting pot of Roman and Byz-
antine rites, developed from interactions and exchanges between various nations
and ethnic groups, including, for example, Vlach shepherds who migrated and
settled along the range between the 13th and 17th centuries. Today, this cultural
diversity is increasingly threatened due to changing social and economic conditions,
migration, and globalization. In particular, the depopulation of rural areas has ag-
gravated the loss of traditional land management, agricultural practices, arts, crafts
and occupations.

The Carpathians, which are home to the most extensive areas of old-growth forests
in Europe, cover a vast and varied terrain and provide refuge to many endangered
plant and animal species. The Protocol on Sustainable Tourism (Bratislava, Slovak
Republic, 2011) to the Carpathian Convention aims to ensure that tourism devel-
opment, which relies on both natural and cultural assets, protects biological and
cultural diversity. One of its strategies is to develop tourism in less visited sites and
regions, so as to mitigate the pressure now concentrated, for example, in better-
known but ecologically sensitive protected areas. Broadening the reach of tourism

Zbigniew Niewiadomski

In the Carpathian Mountains of Central, Eastern, and South-
ern Europe, an international Convention is helping to ad-
vance sustainable development, environmental protection,
and heritage preservation.

Heritage policies and the renewal of local
communities in the Carpathians

Wooden Greek Catholic church, built in 1791, listed by UNESCO WHS in 2013,
Smolnik, Poland, 2000 (Z. Niewiadomski)

29

in this way would allow its economic benefits to be shared more equitably across
the region’s municipalities. Another strategy is to provide economic incentives for
heritage preservation and to promote thematic cultural-heritage routes and trails,
which disperse tourism and are able to generate demand for tourist services and
local employment even in the off-season.

Indeed, the region has many heritage-related “unique selling points”. It was the
cradle of the world’s oil industry, and it preserves hundreds of wooden Roman
and Greek Catholic and Orthodox churches, many listed as UNESCO World Herit-
age sites (17 sites in the Polish Carpathians, and 25 in the Romanian, Slovak and
Ukrainian Carpathians). Thematic trails in the Polish Carpathians have thus been
able to highlight wooden architecture, icons, the oil industry, and traditional handi-
crafts, each offering its own touristic appeal.

Since 2012, the United Nations Environment Program - Global Resource Informa-
tion Database (UNEP/GRID) in Warsaw has cooperated with local communities un-
der the “Carpathians Unite” project to pursue three objectives: first, to support the
revival of traditional shepherding, including the promotion of local sheep products,
two of which are now registered by the European Commission; second, to promote
associated heritage sites and trails; and third, to draft a new thematic Protocol on
cultural heritage to the Convention, so as to further consolidate these gains and
to set common standards for heritage policies across this unique and extensive
mountain region.

Trail with religious structures, Val Bavona,
Switzerland, 2000 (G. Schneider)

30

Beginning in the 20th century, the historical transportation networks in the Alps
became increasingly impacted by rapid infrastructure expansion, particularly road
construction. Many attractive trails and mule tracks were gradually utilized for
power and pipelines, widened to provide roads, or simply allowed to deteriorate.
As a first step to stem this loss and related degradation of the Alpine landscape,
the Swiss Government launched a series of inventories under the “Federal Law
on the Protection of Nature and Cultural Heritage” (1966). Among them was the
“Inventory of Historic Traffic Routes” (IVS), perhaps the first of its kind. The results
of the IVS not only provided a foundation for more environmentally and culturally
sensitive approaches to new infrastructure projects, they also provided the basis for
an innovative tourism program, “Cultural Routes of Switzerland”. This program,
encompassing a network of 300 routes across the country, promotes “soft trekking
and biking tourism”, especially in economically disadvantaged areas. The routes,
which incorporate some of the most attractive historic trails, are linked to other
significant elements of the cultural and natural landscape, forming a basis for sus-
tainable tourism that supports local products and services (including, for example,
regional culinary specialties). This revitalization of interest in historic routes has
been accompanied by conservation initiatives and efforts to rehabilitate the trails,
resulting in enhanced protection for the routes and the surrounding landscape.

 In the Himalayas, with their spectacular mountain landscapes, trekking tourism
along ancient and culturally rich trading and pilgrimage routes is currently threat-
ened by rapid haphazard road construction destroying trails and associated monu-
ments. The decline of the formerly attractive Annapurna round trek is a notable
example of how this kind of ill-planned or destructive development can under-

Guy Schneider and Werner Paul Meyer

In recent years, the concept of “cultural routes”, developed
in Switzerland, has attracted interest not only in European
countries but also in the Himalayan region. In May 2010,
the International Centre for Integrated Mountain Develop-
ment (ICIMOD), based in Kathmandu, invited ViaStoria, a
Swiss entity dedicated to protecting and promoting historical
transport routes, to share its experiences.

Cultural routes: serving tourism, local
economies and landscape

Modern road construction respecting existing trail.
Pokhara-Baglung-Highway, Nepal,

1990 (G. Schneider)

Attractive alleyway, Simikot,
Nepal, 2010 (G. Schneider)

31

mine the economic opportunities that trekking provides local populations. Tourism
services along trekking routes provide significant cash income, helping alleviate
poverty and reduce associated rural-to-urban migration. Interest in trekking in the
Himalayas, which offer exceptional opportunities to experience culture, history, and
vistas that include the highest mountains in the world, is increasing. The implemen-
tation of a network of “Trans-Himalayan Heritage Routes”, analogous to the Swiss
Cultural Routes, combined with well-directed poverty alleviation measures, could
have several benefits: preservation of historic routes and their associated monu-
ments as a valuable cultural good; extension of the local opportunities offered by
trekking tourism to additional communities; dispersion of some of the traffic from
the more intensely visited sites; strengthening of local economies and preservation
of the cultural landscape.

Social equity and
economic development

Lubnice village, Montenegro, 2013 (J. Nikolic: riverlim.com)

34

Black Hmong street sellers, Sa Pa, Viet Nam, 2008
(M. Gibert, Paris 1 University)

Developing a sustainable economy is critically important for the

viability of mountain areas. Indeed, many mountain communities

belong to the world’s poorest and most disadvantaged regions.

Reducing poverty and increasing social equity are still major chal-

lenges, along with increasing opportunities for earning an income.

In mountain areas where the economy relies primarily on tourism,

a key need is to ensure that the economic benefits that accrue

from tourism remain in local communities. Taking a community-

based approach to tourism development in mountain areas may

not only ensure long-term economic sustainability, but may also

help to maintain local cultures and knowledge, leverage local as-

sets, create opportunities for the disadvantaged, and contribute

to a more equitable distribution of economic benefits.

Introduction
Heike Mayer

35

Ecrins Massif, 2012 (M. Dimitrief)

Tourism is one of the fastest growing industries in mountain areas. How-

ever, many economic benefits of this industry do not accrue to local com-

munities because they do not own and control the key assets. Tourism

activities are often seasonal and characterized by unpredictability due

to changes in demand, climate, politics and other external factors. This

presents particular challenges to communities that rely on tourism as

their primary economic base, where a large proportion of jobs are in the

tourism industry. On the other hand, tourism offers a variety of economic

benefits, and there are numerous examples of how the mainstream tour-

ism industry can engage with local communities and even reinvest some

of its profits locally. Overall benefits include direct and indirect employ-

ment opportunities, possibilities for developing complementary services

and products, often through community-based initiatives, and the crea-

tion of economic alternatives to traditional activities, often related to

resource extraction.

To ensure that the local population in mountain communities has a share

in the economic benefits generated by tourism development, it is impor-

tant that any such development is community-based. Community-based

economic development encompasses efforts that produce assets that,

in turn, increase the capacity of local people to improve their quality

of life. Community-based approaches to tourism development incorpo-

rate a variety of characteristics. First and foremost, tourism projects

and entrepreneurial initiatives have to be developed in ways that ben-

efit local people, particularly the most disadvantaged. To allow them

36

Berner Oberland, Switzerland, 2010 (H. Mayer)

to participate in the tourism industry, projects have to include capacity

building and skills training for local entrepreneurs and others who wish

to work in the tourism industry. Local businesses should be integrated

in the value chains of the tourism industry so that they can benefit from

stable demand. A community-based approach also pays attention to a re-

gion’s cultural heritage and unique assets, so that development projects

integrate local knowledge and expertise. This ensures authenticity and

recognizes the varied and rich cultures that mountain communities have

developed over centuries or longer. Yet, this approach also has some pit-

falls. Equitable development is often difficult to achieve because power in

many mountain communities is not equally distributed, so that decisions

are often taken by the most powerful actors. In addition, local constitu-

encies might have a predominant growth orientation, so that economic

considerations prevail over social and environmental goals.

Kayakers on the Durance river, France, 2012 (M. Dimitrief: micheldimitrieff.com).

37

The community-based approach to tourism development in mountain

communities should go beyond maximizing economic profit to include so-

cial, environmental and cultural goals. Such an approach contrasts with

many efforts that are short-term and oriented solely towards economic

growth. Mountain regions characterized by fragile environments, vulner-

able communities, and political uncertainties have, in particular, consid-

erable potential to benefit from a more community-based approach to

economic development.

Benito Juarez, Oaxaca Province, 2009 (M. Edard)

Authentic products, Ticino, Switzerland, 2009 (H. Mayer)

Deruj castle, Jawshangoz, Pamir, Tajikistan,
2008 (S. Henriod)

38

In its early years, META functioned primarily as a tour operator. In 2012, it became
a largely self-sufficient member-based tourism development agency. Today, META
members come from a variety of activities, all based in the Alichur, Murghab, Rang-
kul and Karakul regions along the Pamir Highway. These include 40 home-stay
and 20 yurt-stay operations, 35 tourism transportation firms, and 12 tour guide
businesses. Using revenues generated through membership fees and sales of its an-
nual Pamir Highway calendar, META collaborates closely with the social enterprise
etc4CA in supporting a variety of training courses, business support services and
social programs.

To promote tourism-related economic development, META and etc4CA training
courses cover tourism market analysis, understanding and delivering on visitor sat-
isfaction, and maintaining attractive tourism destinations. These two social enter-
prises also provide direct business support through individual consultations, de-
velopment and maintenance of web-based tourism resources, and social media
marketing. META also purchased a range of camping and trekking equipment,
which they rent to local drivers and guides during the tourist season at subsidized
rates. Such equipment is neither accessible nor affordable for most small tourism
businesses in the remote Eastern Pamirs. This program enables local guides to earn
revenue by organizing mountain excursions both efficiently and safely to satisfy
visitor expectations.

META social programs aim to directly address poverty and promote social equity.
For example, META markets handicrafts, including embroidery, felt carpets, and
other felt products via its website and brochures, and encourages tourists to visit

Qobiljon Shokirov and Chad Dear

The Eastern Pamirs of Tajikistan have high-altitude deserts,
some of the world’s highest mountains, and unique natural
and cultural landscapes that few outsiders have ever seen.
The Murghab EcoTourism Association (META) was founded
in 2003, with support from UNESCO, to develop and pro-
mote sustainable, community-based tourism in the region.

Community-based tourism in the Eastern
Pamirs, Tajikistan

Lake Kol ukok, Kyrgyzstan, 2013 (J. Pabion-Mouriès)

Tourists pose with home stay family and guide in front of a yurt in Alichur Valley,
Eastern Pamirs, Tajikistan, 2013 (M. Traver).

39

the producers and the shops where the products are sold. Such activities help per-
petuate handicraft traditions whilst diversifying economic opportunities for women
in the Eastern Pamirs. META social programs also benefit communities as a whole,
not only tourism entrepreneurs. Examples include the establishment of village rub-
bish dumps, improving both the aesthetics for visitors and the health and sanita-
tion conditions for the people living in the villages, and wind-power research to
promote access to renewable energy for villages without electricity.

The combination of training courses, business support services and social programs
has considerably enhanced the capacity of the local area to receive visitors, con-
tributed to local livelihoods and generally increased social, economic, and environ-
mental benefits for people in the Eastern Pamirs. 2013 was by far the best year
for tourism in the region, with more than 2000 tourists, an increase of 50% from
2012. This increase enabled META members to achieve a 72% growth in revenues.

Carpets and clouds, Telouet, 2008 (M. Djemme)

40

Chronology of government initiatives promoting the role of women in
development:
•	 1999: Action Plan for the Integration of Women in Development;
•	 2004: new Mudawana (Personal Status Code which governs family law in

Morocco), promoting women’s rights;
•	 2005: National Human Development Initiative, giving women a key role in the

fight against poverty;
•	 2008: Green Morocco Plan, promoting the role of women in the protection

and enhancement of natural resources.

By the end of 2012, there were 1,213 women’s cooperatives, with a total of 25,879
members, across Morocco. There has been a significant growth in both the number
of these structures and their members in all of the country’s mountain regions,
allowing women to become more directly involved in local cultural and socio-
economic development. The cooperatives are mainly involved in crafts, such as
carpet-making, and the processing of natural and farm products, such as argan oil,
walnut oil, aromatic plants, and saffron. Women can also take literacy and foreign
language classes at the cooperatives, and receive vocational training. Visits to co-
operatives provide a new activity for tourists, who can watch products being made
and buy them on-site. When one of the cooperative members speaks a foreign
language, she explains the cooperative’s activities directly to the tourists. In some
cases, these visits are combined with a hike, led by a local guide. These initiatives
thus play an important role in the development of tourism in mountain areas.

Wafaa Tizza and Said Boujrouf

In the High Atlas Mountains of Morocco, the work done by
women is traditionally dedicated to the well-being of the fam-
ily. Most women have heavy workloads, for which they re-
ceive no salary. Since 2000, the Moroccan government and
many NGOs have worked together to promote the status of
rural women through the creation of women’s cooperatives
and associations.

Cooperatives to support women’s emanci-
pation in Morocco’s High Atlas Mountains

Advertisement for a cooperative along the road,
Imintlit, Essaouira region, 2012 (S. Boujrouf)

Girls at work at “La Maison de la Culture”, Imouzzer Tichka, 2008 (M. Djemme, djemme.com)

41

“We rural women were doing very hard

work but without monetary remunera-

tion. In our valley, the income I get from

my work at the cooperative is important,

since it enables me to help my family a

little. SInce working at the cooperative,

I feel a change within me. I’m happier and

less submissive with regard to others.

I feel strong and have more esteem for

myself and for others.”

Quote by a member of the Nor association
(Asni, Ghyghaya valley, Marrakech region)

Women’s cooperatives thus provide an opportunity for the beginning of a women’s
emancipation process. The fact that the women earn an income, albeit modest
(the average salary in women’s argan cooperatives is 400 to 1000 dirhams – 35
to 85 Euros – a month), that they learn to read and write, that they are in contact
with other cultures through the tourists, and that their know-how is recognised by
tourists increases their self-confidence and changes their role within their families.
Greater recognition from their husbands also means that they participate in family
decisions about how to spend the money – for example, on school supplies for their
children. This has a positive impact on family life and the education of the children.
The women also become more autonomous: as cooperative members, they create
an area of freedom outside their homes, a place where they work to strengthen a
collective feminine identity.

According to sociologist Hamid Bekkali, the “rural woman is becoming a real player
in local development” thanks to these structures. The cooperatives are a fine ex-
ample of social innovation as part of the process of developing a more sustainable
form of development in mountain areas and recognising and promoting local tra-
ditional know-how, sometimes through national and international labelling. This
creates a clearer and stronger identity for the territory, distinguishing it from others
and strengthening the capacities of less favoured groups in society.

L’Argentière-la-Bessée, 2010 (Éditions du Fournel)

42

For almost a century, the Pechiney aluminium plant had been the economic and ur-
ban heart of the region. Its closure led to a deep economic, demographic, social and
identity crisis: 334 jobs were lost, the population shrank from 2500 to 2000, and
the municipal council collapsed since most of its members were managers at the
plant. This “end of the world” situation was exacerbated by the failure, less than
three years later, of the industrial reconversion plan financed by Pechiney with the
support of the public authorities. From then on, thanks to strong leadership from
a new and younger municipal council, together with the dynamism of an emerg-
ing group of new local economic operators – guides, hoteliers and innkeepers,
shopkeepers, publishers – l’Argentière-la-Bessée deliberately refocused its activities
on its mountain environment. This approach, embodied in the formula “history,
nature, sport”, was aimed at making l’Argentière-la-Bessée “the gateway to the
high mountains”, by systematically taking the opposite course to that of a century
of virtual industrial mono-activity and isolation from the surrounding mountains.
International ice and rock climbing and kayaking events now take place every year.

This success story, stemming from a “creative crisis”, seems to have had a num-
ber of driving forces. First, this is an area with an unconventional historical back-
ground, beginning with the Vaudoise heresy of the 13th Century and a period of
political autonomy in the 14th to 17th Centuries. In the 19th and 20th centuries,
national innovations in education began here. In the 1970s, the area had a hippie
commune. All of these historical experiences may have stimulated an atmosphere
of original thinking. Second, the area’s rich and unexploited natural and cultural
resources – the gorges and river of the Durance valley, and the rocks, ice, canyons,
mining and flora of the Fournel valley – and proximity to the tourist resorts of the

Philippe Bourdeau

The small town of L’Argentière-la-Bessée, south of Briançon,
in the French Hautes-Alpes, has become known for its in-
novative regeneration since the local aluminium plant closed
in 1986. This experience provides useful insights as to how
a mountain town faced with a major crisis, can mobilise its
resources to develop new activities, attract new inhabitants,
and reconstruct both an identity and a vision of the future.
to worsen in the years to come, thereby placing further de-
mands on practices and policy to adapt.

L’Argentière-la-Bessée, France: from mono-
industrial fragility to territorial agility

Panel on a street in L’Argentière-la-Bessée,
2007 (P. Bourdeau)

Statue of Whymper, L’Argentière-la-Bessée, 2011 (Éditions du Fournel)

43

Some indicators of the redevelopment of Argentière-la-Bessée
- Creation of a Centre of scientific, technological and industrial culture (CCSTI),
focusing above all on the region’s mining heritage (exploration, development
and opening to the public of silver-bearing lead mines, which provided the basis
for the area’s first economic activity);
- Development of climbing routes, several via ferrata and a white-water sports
stadium over the entire commune;
- Establishment of international sport events (ice-climbing events, Les Ecrins
Open climbing events, world cup kayak events);
- Creation of a regional training centre for professional activities related to
white-water sports in partnership with the French canoe-kayak federation;
- Intensive internal and external communication on town’s mountain identity:
adoption of a logo showing the Barre des Ecrins summit which is the highest
point of the nearby massif; installation of the „biggest ice axe in the world“ in
front of the Town Hall; systematic reference to the world of mountain sports in
naming streets or squares (Edward Whymper street, René Desmaison square…);
- Membership of the „Alliance in the Alps“ sustainable development network.

Vallouise valley provided opportunities to develop tourism. Third, local people have
shown considerable capacity for innovation, installing, for example, the first French
via ferrata, finding opportunities to benefit from European Union programmes such
as Natura 2000 and Interreg, and joining other groups such as Local Agenda 21
and the “Alliance in the Alps” sustainable development network. Such initiatives
were enabled by the local government’s systematic political and financial support
for experimental projects implemented by individual entrepreneurs and developers.
Finally, local people have long demonstrated a curiosity about their local area and a
desire to reflect on and understand the changes affecting it. At the same time, they
have sought to assess the meaning of their own actions and how they might best
make use of their past experience, by welcoming, for example, student groups and
organising over 30 regional, national and international meetings in l’Argentière-la-
Bessée.

Ban Nam Sa, 2013 (Sithisack Paninhuan:
http://pl.trekearth.com/members/sainamtha/)

44

Luang Namtha province, like the rest of Laos, has a low population density, allow-
ing several ethnic groups to practice shifting cultivation over extensive mountain
areas. Their culture and landscapes are attractive for international tourists, and
have provided a basis for ecotourism trekking tours organized by the provincial
tourism authority and a private enterprise. These tours visit the Muang Sing and
Luang Namtha districts, helping to improve the livelihoods of local communities in
a province where 58% of the population is considered to be poor.

The Akha village of Ban Nammat Maï, which is a two-hour walk from Luang Nam-
tha city in a National Biodiversity Conservation Area (NBCA), was included in a
3-day tour. Here, the Nam Ha ecotourism project was set up by the provincial tour-
ism authority, the Netherlands Development Organisation (SNV) and UNESCO.
Three times a week, up to 12 people came to eat and sleep in a special house,
and buy handicrafts. By 2002, 17% of total village income came from ecotourism,
which provided at least 10% of the annual income of half of the 26 households.
While most of their cash income came from selling cattle and non-timber forest
products (NTFPs), and sometimes rice, to people in the lowlands and nearby China,
ecotourism had nevertheless enhanced village livelihoods, providing income and
skills related to handicrafts and guided tours, especially for the poorest households.
In 2005, this development stopped when the village was relocated to the plains
of Luang Namtha, as part of a national land allocation program to eradicate slash-
and-burn agriculture. The provincial authorities could also no longer allow a village
using this system to remain in a protected area. The authorities asked the people of
Ban Nammat Maï several times to move down the mountain, offering them a new

Marianne Blache

The landlocked country of Laos opened recently to tourism.
The ethnic diversity and tropical fauna and flora of its moun-
tain landscapes have considerable potential for tourism,
which is mainly managed by Government agencies. While
ecotourism programs have been developed – as in Luang
Namtha province, with the Akha ethnic group – they are
threatened by several environmental and economic policies.

Ethnic tourism failures in northern Laos

Luang Prabang, 2013 (N. Efrancey)

Sayaboury, Laos, 2013 (J. Bastide,
Geneva University).

45

Resettlement program in Laos. The resettlement of mountain villages in low-
land areas is being used as a development tool in several provinces of Laos. It
is a way of avoiding expensive public investment in providing health, educa-
tion and economic infrastructures in mountainous areas. At the same time,
it is a method of assimilating the culture of the indigenous mountain people
with that of the lowland Lao ethnic majority group and a means of exploiting
mountainous areas for lucrative activities such as mining and the selling of con-
cessions for rubber plantations, activities driven by foreign (especially Chinese)
investment.

Purpose Ethnic
groups

Nature Culture New desti-
nation

Handicraft Food Others

% answers 68 66 50 44 15 12 13

Purpose of visits to Luang Namtha province. Source: National Tourism Authority of Lao PDR, 2001.

school, electricity and plots for rice paddies. The young people were attracted by
the market opportunities that resettlement near a town could offer them.

The costs of resettlement were high. First, all the cattle were sold in order to pay for
new houses. Second, incomes were lower because there were fewer NTFPs avail-
able; only a quarter of households were able to continue selling these, compared
to half before resettlement. There were also no more tours through the village: only
one man had an income as a tour guide in the NBCA. Finally, promises from the
authorities were not fulfilled: no electricity or land was provided, so the villagers
continued to slash-and-burn on former forest plots. Thus, while resettlement may
achieve certain goals, such as avoiding expensive public investment in health, edu-
cation and economic infrastructure in mountain areas, it can seriously jeopardize
the potential of ecotourism.

A farmer from Montenegro, 2013
(J. Nikolic: riverlim.com)

46

This impact can best be described through the experience of the young Kljajic fam-
ily, from the village of Lubnice in northern Montenegro. This mountainous part of
the country is considered underdeveloped, with the highest unemployment rates,
weakest growth and mainly subsistence agriculture. Lubnice is located between
two national parks in beautiful mountain scenary. In 2011, Mr. Kljajic began the
certification procedure for organic honey production. About the same time, the
Austrian Development Agency and the Ministry of Tourism began to create new
mountain tourism products in this region: initially hiking and biking trails, and then
fly-fishing, rock climbing, and agrotourism.

As soon as Mr. Kljajic received his organic producer certificate, and saw the grow-
ing number of visitors to his village, he recognized an opportunity for both his
family and the whole village. Working with the regional development agency, he
became involved in the regional branding of agricultural products, by getting new,
well-designed packaging for his honey and organizing training in agrotourism. He
decided to restore his abandoned 100-year-old house, and register it as rural ac-
commodation. His family now prepares meals for tourists who pass through their
village on their way to the high mountains, provides them with accommodation – a
unique experience of staying in an authentic, rural, mountain house – and sells
products from their farm. Initially, they did not believe that their household would
ever be interesting or attractive for tourists. However, from their experience and
through contacts with local tourism agencies, they have become increasingly aware
that tourists seek several things: outdoor recreational activities and opportunities
in scenic areas, exposure to unique local traditions, food and products. This is pre-

Jelena Krivcevic

Montenegro is defined by mountains, as even its name,
meaning Black Mountain, might suggest. However, though
most of the country is mountainous, with only a small coast-
al area, tourism has traditionally focused on the coast. Only
very recently has this begun to change, as mountain tourism
becomes more popular, with positive benefits for those who
live in the mountains.

Agro tourism in the mountains of
Montenegro

A mountain biker on Bjelasica biking trail,
2013 (J. Nikolic)

Traditional products from the north of Montenegro in new packaging, 2012 (J. Nikolic)

47

Foreign tourist overnight stays in the mountainous part of Montenegro.
Though tourism in mountain areas is still not as developed as it is in the coastal
part of Montenegro, statistics show that there is a steady growth each year in
the number of visits and overnight stays. Moreover, during economic crises the
numbers for the coastal region of Montenegro have been observed to slow
down. According to the report of the World Travel and Tourism Council for
2013, Montenegro ranks second in the world in terms of the direct contribution
of tourism to national GDP, and the forecasts for 2013-2023 are that Monte-
negro will continue to remain near the top of the list in this respect. This is an
important indicator that suggests there are huge opportunities for farmers in
mountainous areas to diversify their incomes through the provision of tourism
services, the packaging of their products, and direct on-farm sales to visitors.

cisely what the Kljajic family, their neighbours, and people in other lively mountain
villages can offer.

Tourism of this kind is sustainable and does not have negative environmental im-
pacts. It is socially and culturally responsible, preserving local traditions, ensuring
higher incomes for disadvantaged groups, and providing employment for rural
women. However, the comprehensive development of agro-tourism also requires
considerable effort to overcome the suspicions and skepticism of local people. It
takes patience, hard work and a clear vision of what is needed to provide appropri-
ate guidance to farmers on tourism, which is usually very new to them. Capacity
building, networking and promotion must go hand in hand to ensure success.

Aspen Ski Mountain with the city of Aspen at the
base of Aspen Mountain and ski area, 2013

(J. Swanson, Courtesy Aspen Skiing Company)

48

There is no “blueprint” on how to achieve sustainable tourism, but in working to-
wards this goal the Aspen Skiing Company (ASC) has adopted a number of guiding
principles:

“We have a collective responsibility to ensure that our company is a rewarding
place to work and our community a desirable place to live. We respect and nurture
the delicate balance between “resort” and “community” that makes Aspen-Snow-
mass unique. The combination of our values-based company with unparalleled
mountain sports, community, history, culture, and environment gives us a unique
market niche. Our goal is to stay in business forever. To do that, we must remain
profitable; treat our community well; and operate in a manner that doesn’t harm
our local environment”.

In line with these principles, ASC endeavors to generate socio-economic opportuni-
ties and distribute benefits throughout the community and beyond.

ASC is a major employer in the Roaring Fork Valley of Colorado’s Pitkin County,
providing 869 year-round jobs (836 full-time, 33 part-time) and 2,383 seasonal jobs
(1,579 full-time, 804 part-time). ASC also provides housing for up to 590 employ-
ees; other employees source housing throughout the valley. A large number of ser-
vice sector jobs in the valley are indirectly created by the presence of ASC’s business
operations. From 1970 to 2000, jobs in service-related industries grew from 3,468
to 16,904, an increase of 387%. ASC also plays an important local philanthropic
role, contributing more than $2.2 million a year in products and services to local
non-profit organizations, for example, to help pay local people’s medical bills or

Linda Giudice, Karinjo DeVore, Rebecca Wallace

Aspen is world-renowned for its skiing and is also a year-
round tourist resort. Since 1996, the privately-owned As-
pen Skiing Company, which operates four ski areas – Aspen
Mountain, Aspen Highlands, Buttermilk, and Snowmass –
and owns and operates Little Nell, a five-star resort, has
been committed to achieving environmental stewardship
along with social and economic benefits.

Skiing and sustainable tourism in Aspen,
Colorado, USA

Aspen Ski Company Pro with guest, 2013
(J. Swanson, Courtesy Aspen Skiing Company)

Snowshoe tour on top of Aspen Mountain, 2013 (D. Bayer, Courtesy Aspen Skiing Company)

49

Employment by Major Industry Category, Pitkin County CO

Service sector job trends. Source: Employment by major industry category, Pitkin County, CO (1970 – 2000).
A Profile of Socioeconomic Measures. Selected Geographies: Pitkin County, CO. Produced by Economic Profile

System-Human Dimensions Toolkit EPS-HDT. January 16, 2014.

provide lift tickets for disabled military veterans. Almost half the company’s employ-
ees are members of the Environment Foundation, which has donated almost $2.5
million since 2006 to support over 400 projects. In addition, full-time employees
can take up to 16 hours of paid time off each year to volunteer in the community.

A primary goal for ASC is to foster an environmental ethic and ecological aware-
ness among all of its employees, ski/snowboard area guests, and the surrounding
communities. In partnership with the Aspen Center for Environmental Studies, the
Forest Service, and the Department of Wildlife, ASC offers a variety of on-mountain
educational programs for guests at all its resorts.

While striving to make an important contribution to sustainable tourism with posi-
tive socio-economic impacts, ASC acknowledges that it has limited resources and
must therefore prioritize initiatives to achieve the greatest and most beneficial im-
pacts on the environment, society, and business. It also recognizes that it needs
to continually engage all stakeholders in order to realize further socio-economic
opportunities in the future.

For each visitor to Mt. Kenya National Park, two
porters are provided. They carry not only the tourists’

personal baggage but also sleeping bags, tents, ropes,
and utensils for food preparation

(E. Steinicke, M. Neuburger)

50

Although Alpine tourism is not a significant contributor to Kenya’s GDP, the ob-
ligation for visitors to be accompanied by a licensed guide and a certain number
of porters requires a large labor force. The National Park Authority recognizes the
importance of the resulting opportunities for employment, especially as local peo-
ple lost their access to the forest and its resources when the area was declared a
National Park.

Tourism in the Mount Kenya region has been characterized by low levels of visi-
tors whose activities and accommodation have largely been the monopoly of a
few commercial tour operators and hotel chains based in Nairobi. Although these
companies employ some local porters, such tourism generally contributes little to
either the region’s economy or sustainable development. However, community-
based tourism can stabilize the livelihoods of rural households and contribute to
community welfare, as shown by the example of the Guides and Porters Safari
Club (GPSC), one of a dozen similar cooperatives around Mount Kenya. Its particu-
larities – a not-for-profit business model and a democratic organizational structure
with elected and regularly rotating offices – prevent the inequitable enrichment of
a small group of members and ensure that benefits are evenly distributed among
all members of the community. Employment as a guide or porter is one of the few
sources of monetary income in the region. The earnings are mostly invested in im-
proving the households’ human capital, such as in children’s education and capacity
building for adults. A welfare fund and support for individual members facing hard-
ship further promote social well-being.

This is reflected in the organization’s balance sheet, particularly in the high propor-
tion of expenditures paid directly to members in the form of salaries and other

Ernst Steinicke, Martina Neuburger

With an average of 25,600 visitors each year, Mount Kenya
is one of the least visited national parks in Kenya; hiking and
mountaineering constitute only a tiny fraction of the coun-
try’s tourism. However, in July, the busiest month, more than
5,000 people work as guides and porters in and around the
National Park.

Fair distribution of revenues from tourism
in the Mount Kenya National Park

51

Even though visitor numbers remain
relatively small, the manpower require-
ments of Alpine tourism in African tropi-
cal mountain areas are considerably more
significant than outside these areas. For
example, tourism in the Ugandan Rwen-
zori Mountains National Park, which
accounts for some 1,500 visitors each
year, creates approximately the same
number of jobs as the Queen Elizabeth
National Park, Uganda’s largest national
park, with over 60,000 visitors per year.
Similarly, the Mount Kenya National Park
usually employs more than 5,000 guides
and porters in July, while the Kilimanjaro
National Park provides jobs for as many
as twice that number.

Source: mapping by the authors, February 2011 (www.kws.org)

Tourism infrastructure in the Mt. Kenya region.

Source of data:
evaluation of GPSC

 bookkeeping (by the authors)

GPSC tour revenue by customer type 2001/02-2009/10

remuneration. Expenses for welfare services have caused the annual expenditures
to exceed revenues in some years. As a result, the GPSC remains dependent on
“external” support for major investments (e.g. from international development
cooperation). Even though this type of tourism helps to trigger empowerment, it
involves only a small fraction of total households. A steady increase in members
to the current number of 150, combined with a stagnation of tourism, forced the
GPSC to cease accepting new applicants.

Community-based tourism with integrated democratic decision-making structures
and social benefit systems for community members, as presented here, is a model
for sustainable tourism. It could certainly act as a spur to sustainable regional de-
velopment in the Mount Kenya region if visitors utilized this form of tourism directly
rather than have their travel pre-arranged by companies in Nairobi. The promotion
of community-based tourism through international development aid could there-
fore eventually contribute to sustainable regional development.

Environmental
resources and

management

Verdon Gorges, France, 2009 (P. Smith: patrick-smith-photography.com).

54

Terrace paddy fields around Cát Cát village, Vietnam,
2008 (M. Gibert: Paris 1 University)

As our daily lives become faster and more hectic, increasing num-

bers of people are discovering mountains as places for recreation

and spiritual connection. As urbanization and population growth

continue apace, mountains – which are often quite remote – are

increasingly perceived as among the surviving “untouched natural

treasures”, offering attractive landscapes and a wide variety of

plant and animal species. From mountaineering to skiing, trek-

king to climbing, mountain-biking to canyoning, wildlife observa-

tion to recreational activities at medicinal mineral water sources

and spas, the spectrum of opportunities for mountain tourism is

particularly broad.

Introduction
Matthias Jurek

55

Tongariro National Park, New Zealand, 2010 (M. Collomp: marioncollomp@hotmail.com)

With the quest for more “untouched areas” comes increasing pressure

on mountain environments and the valuable assets they provide, such

as water and biodiversity. Tourism is having an increasing impact on

mountain environments, causing environmental degradation at different

scales, ranging from pollution from waste disposal to the destruction of

habitats and the loss of ecological connectivity due to the installation of

major infrastructures. The situation is further exacerbated by other chal-

lenges such as climate change, which forces the reinvention of tourism

and the development of alternative tourism models and solutions. This is

especially the case for ski tourism, as the production of artificial snow is

becoming increasingly difficult with rising temperatures.

Investing in the greening of tourism can reduce the costs of energy,

water and waste disposal and, at the same time, enhance the value of

biodiversity, ecosystems and cultural heritage. The creation of jobs can

also be a major benefit, as tourism and related travel are very intensive

in terms of human resources. There is great potential for tourism to be-

come a major driver for green growth – contributing to poverty alleviation

– if sustainable packages, including innovative business models support-

ing the conservation of environments and their natural resources, are

developed. These need, first, to provide revenues and benefits to local

host communities and contribute to the reduction of poverty; second,

to promote cultural and ecological preservation; and, third, to contrib-

ute to awareness creation, capacity building and education based on

recognition of the uniqueness of mountain environments and cultures.

In particular, the development of sustainable tourism may constitute an

56

View of the Aletsch glacier, Lüsga Alp, Switzerland, 2010 (A. Campi: albertocampiphoto.com)

Navacerrada ski station, Guadarrama Mountain Chain, Spain, 2006 (I. Evangelista: ignacioevangelista.com)

opportunity for less-developed mountain regions, with significant poten-

tial for realizing various benefits in terms of conservation of biological

diversity and sustainable use of its components.

In order to ensure that mountain tourism is sustainable and environ-

mentally-friendly, interaction and communication between all concerned

stakeholders is necessary at all levels, including local communities and

(foreign) investors, and at all stages, from planning to implementation.

Taking the precautionary and prevention principles into account, it is

vital to assess and monitor possible direct or indirect, short- and long-

term, influences and effects of tourism and related infrastructures on

the biological and landscape diversity of mountain regions and to develop

adequate measures to avoid, minimize and, where necessary, mitigate

negative environmental impacts. These may include “soft-mobility” solu-

tions that are people -and environmentally-friendly. Practical guidance,

such as the “CBD Guidelines on Biodiversity and Tourism Development”

or “Tourism and Mountains - A Practical Guide to Good Practice” (UNEP,

57

Conservation International and Tour Operators’ Initiative), is particularly

useful. However, the key foundation for the greening of tourism in moun-

tain regions is destination planning and development and the implemen-

tation of adequate legal and policy tools and strategies (in particular, at

the trans-boundary level, such as the Protocol on Sustainable Tourism

to the Carpathian Convention and the Tourism Protocol of the Alpine

Convention) to ensure a coherent and integrated approach, based on

the coordination and setting of clear and common principles for tourism

development. or “Tourism and Mountains - A Practical Guide to Good

Practice” (UNEP, Conservation International and Tour Operators’ Initia-

tive), is particularly useful. However, the key foundation for the greening

of tourism in mountain regions is destination planning and development

and the implementation of adequate legal and policy tools and strategies

(in particular, at the trans-boundary level, such as the Protocol on Sus-

tainable Tourism to the Carpathian Convention and the Tourism Protocol

of the Alpine Convention) to ensure a coherent and integrated approach,

based on the coordination and setting of clear and common principles

for tourism development.

Kyrgyz kid near Alichur, Pamir, Tajikistan, 2008 (S. Henriod: www.henriod.info)

Along the Lech River, 2010 (G. Eisenschink,
Werbegemeinschaft Lech-Wege)

58

Unspoilt landscapes are one of the most important assets for mountain tourism.
The example of the Lechweg, which connects three regions in two Alpine coun-
tries, shows how nature-based tourism can bring added value to a beautiful river
valley. The 125 km long trail starts near the tourist resort of Lech am Arlberg in
Vorarlberg, and continues through the village of Warth and the Tiroler Lech na-
ture park in the Tyrol. It crosses into Germany and terminates at the Lech Falls in
the Bavarian town of Füssen. The Lechweg is the most important visitor attraction
of the Lechtal-Reutte nature park, at least in the summer season. Its diverse river
landscapes and natural and cultural assets provide visitors with a special experi-
ence. Attracting some 10,000 hikers each year, this long-distance trail makes an
important contribution to the local economy of the rural regions through which it
passes, bringing customers to hotels, guesthouses and local restaurants. Hikers also
buy locally produced products.

Despite initial scepticism from the local population in the participating municipali-
ties and regions, the Lechweg has now become a tourist attraction of the highest
quality. As such, it is recognized in regional policy-making as an example of a suc-
cessful cross-border tourism project, linking the Arlberg region and the nature park
region of Lechtal-Reutte in Austria with the Southern Allgäu region in Germany.
The Lechweg has also stimulated increased cooperation in other fields, such as
regional planning and public transport.

Based on the experience of the Lechweg, the European Ramblers’ Association de-
veloped quality criteria for long-distance trails. The aim was to improve the condi-
tion of trails, enhancing security, signage, facilities and infrastructure along them,

Dominik Siegrist and Lea Ketterer Bonnelame

The “Lechweg”, a model for nature-based
tourism in the European Alps

Walkers along the Lech River, 2010 (G. Eisenschink, Werbegemeinschaft Lech-Wege)

59

and thus the quality of the hiking experience. Today, these quality criteria are ap-
plied throughout Europe. As the first long-distance hiking trail, the Lechweg was
certified with the label “Leading Quality Trail – Best of Europe”.

In addition, the nature park region of Lechtal-Reutte is one of six Alpine pilot re-
gions within the NaTourCert project, a three-year Alpine project funded by the Bris-
tol Foundation. As part of the project, quality standards for nature-based tourism
across the Alps are being developed, tested in pilot regions, and incorporated in
tourism policy discussions and planning.

Hiking on the Svinafellsjokull glacier, Vatnajökull
National Park, Iceland, 2011 (V. Valfort)

60

The population of Iceland is very unevenly distributed: while the average density
is 3 persons/km², 64% of the population live in and around the capital, Reykjavik.
Every year, 1 million tourists cross a near-desert area of 103 000 km² to visit “natu-
ral” sites – namely geysers and volcanoes. For tourists, the attractiveness of the
country lies more in its isolation – an “ice island” composed of the Earth’s crust
on the rift valley of the Atlantic Ocean – than in its cities or its ecology. Of the 105
protected areas that cover 21% of Iceland, the latest national park, Vatnajökull (12
850 km²), is the largest in Europe, not counting Greenland as part of Europe. It was
established in 2008 following a process that shook Icelandic society, normally one
of the most peaceful and environmentally concerned in Europe.

In 2002, the national electricity company began to develop a major hydroelectric
project with a capacity of 690 MW to the north of Europe’s largest icecap, Vatna-
jökull (8300 km², 70% of the area of Iceland’s glaciers). The power plant, which
would increase Iceland’s electricity production by 60%, was mainly to provide en-
ergy for a new aluminium smelter at the port of Reyðarfjörður (1100 inhabitants),
to be built by the multinational Alcoa. In 2003, work began on the largest construc-
tion project ever undertaken in Iceland, the Kárahnjúkar dam, the highest in Europe
at 198 m.

The dam and the smelter provoked a fierce social debate between people living
in the east – mainly supporters of job opportunities in an economically weakened
region – and the residents of Reykjavik, essentially in opposition, led by NGOs. The
filling of the reservoir in 2006 led to Iceland’s second largest demonstration ever,
attracting some 15,000 people. This environmental conflict opposed two divergent

Lionel Laslaz

The construction of the Kárahnjúkar dam, in the foothills
of the Vatnajökull massif, led to heated debate in Iceland
about the development of hydroelectric power for industry.
The strategy of opponents of the dam was to denounce the
disappearance of wilderness that the project entailed and to
call for the development of sustainable tourism. The crea-
tion of a national park in the area was intended to compen-
sate for environmental losses resulting from the project.

Is a dam an obstacle to sustainable
tourism in Iceland’s mountains?

Entrance to Ásbyrgi canyon, Iceland,
2011 (L. Laslaz)

Vatnajökull National Park, Iceland, 2011 (V. Valfort)

Svínafellsjökull, Iceland, 2010 (M. Dupont)

Fjarðaál aluminum smelter at Reyðarfjörður,
Iceland, 2011 (L. Laslaz)

61

The factory of aluminum Fjarðaál of Reyðarfjörður, property of the group Alcoa,
employs 450 employees and produces 346 000 tons of aluminum a year. The
aluminum being big consumer of electricity for the process of electrolysis, the
hydroelectric potential of Iceland attracts the greeds. The argument was mo-
reover used by the opponents of the installation of this factory, which saw it as
a first stage of a vast equipment in dams of the Icelandic streams to satisfy the
appetites of multinationals.

development strategies: on the one side, those in favour of hydropower develop-
ment, on the other, proponents of tourism development associated with protected
areas. The creation of Vatnajökull National Park was to compensate for environ-
mental losses. It was later extended and placed on the Tentative List of World Herit-
age Sites in 2011, the aim being to increase its attraction for international visitors.
However, even if park authorities emphasize the objectives of welcoming tourists,
enhancing environmental education, and increasing economic benefits, there are
few visitors – and even these have to be serious hikers. Only the two areas that
were already national parks – Skaftafell in the south, Jökulsárgljúfur in the north –
before becoming part of the new Vatnajökull National Park are real tourist destina-
tions, accessible by car and offering campsites and other tourist services. Overall,
the potential for developing green tourism in this central part of the island is limited
far more by the absence of paved roads and accommodation than by the flooding
of an area of 57 km² that opponents regarded as “Europe‘s last vast wilderness”.

Inscriptions carved on the face of the mountain,
Ganjnameh Valley, Iran, 2012 (K. Shayesteh)

62

Hamadan is a beautiful mountain area in western Iran, with farmland in fertile val-
leys, pastures, and snow-capped peaks. The highest and most famous peak is Al-
vand, at 3574 m, which rises above the Abbas-abad valley. Two sets of inscriptions
carved on the face of the mountain, known as Ganjnameh or “treasure epistle”,
ordered by Darius (521-485 BC) and Xerxes (485-465 BC), attract numerous visitors
to Abbas-abad, who can also enjoy the gardens, springs, waterfalls, rivers, and the
very diverse vegetation.

A key challenge to the sound management of this ecologically sensitive and im-
portant recreational area comes from the growing number of visitors, since the
resulting pressure on its ecosystems may lead to their degradation and consequent
loss of biodiversity. Planning and management of the area therefore requires tech-
niques to evaluate how many people can use the valley’s resources at a given time
– in other words, the carrying capacity of the area. Over the past three decades,
quantitative methods to derive carrying capacity have been developed and widely
applied in a variety of projects. One of these was developed by the International
Union for the Conservation of Nature (IUCN) specifically for tourism development,
and was applied to the Abbas-abad valley. The first stage showed that 2478 ha of
the valley’s 4000 ha has potential for ecotourism. Next, the physical carrying capac-
ity of these parts of the valley was calculated, based purely on the time and area
that every visitor needs and will be satisfied with, resulting in a figure of 3,429,557
people per day. A third stage was a survey of the ecological limitations of the valley,
which showed that altitude, soil depth, density of vegetation cover, rock strength,
and soil erosion are the main criteria affected by the presence of visitors. Once the

Kamran Shayesteh

Ecotourism carrying capacity in Ganjnameh
Valley, Iran

Crown Imperial, Ganjnameh Valley, Iran,
2012 (K. Shayesteh)

Sheep herd, Ganjnameh Valley, Iran, 2010 (J. Hassanzadeh)

Ascension up Dasht-e-Mishan, Iran, 2011 (V. Amery)

63

areas subject to these limitations were defined, the real carrying capacity could
be estimated. The results obtained indicated that for recreation in the valley to be
sustainable a maximum of 34,813 visitors per day could be allowed, which is much
less than the current level of use, especially in spring and summer.

Carrying capacity estimates for a recreational resource can thus be used as a ba-
sis for monitoring whether the levels necessary for the structural and functional
integrity and health of the ecological systems are being maintained, and whether
the different ecological processes are in equilibrium over the long term. The figures
therefore provide valuable input for decision-makers and planners in their efforts to
ensure that visitors have a high-quality recreation experience that can be sustained.

Tourists observing Annapurna Range in Pun Hill,
Kaski, Western Nepal, 2013 (J. Bajracharya)

64

The beauty and grandeur of the Himalayas have always attracted visitors, from
pilgrims to modern tourists. Known as the “water tower” of Asia, the region is fac-
ing tremendous stresses due to climate change, impacting on both the tourism and
water sectors. Tourism is vulnerable due to increases in avalanches, landslides and
floods that create new risks for visitors. In 2013, unpredictable floods killed more
than 6,000 pilgrims in Uttarakhand, India. Hundreds of glacier lakes resulting from
melting ice have also added risks of flash floods. Tourism could also be affected by
a future lack of water. Scientists have predicted that some 40 percent of the 1.5
billion people living in the Himalayan countries could face severe water shortages
due to climate change, with widespread implications for food, energy, water, and
health security.

In thousands of Himalayan villages, where booming tourism and persistent poverty
co-exist, there are telling signs of water shortages and environmental degradation
due to unplanned development. As the number of tourists in Ladakh, India, has
increased, the authorities have required visitors to carry buckets of water from
lower sources to cope with acute water scarcity. The glaciers that supply about 300
million cubic feet of water a year to the 10 great Asian rivers during the dry season
are melting fast, which will make areas with water deficits more vulnerable. The
expanding tourism industry is one of the major users of fresh water in the moun-
tains, creating huge demand and increasing the vulnerability of local ecosystems
and communities. Drinking water has become a valuable “market commodity” and
must therefore be managed wisely, along with other resources, including tourism,
on which livelihoods depend.

Madhav Karki

The Himalayan region – a global tourist destination and the
water tower of Asia – is facing tremendous stresses due to
climate change and globalization. Measures to meet these
challenges, such as integrated water and tourism resources
management, are urgently required to minimize the risks to
the booming tourism industry and to the water, food, and
energy security of nearly 1.5 billion people dependent on
Himalayan ecosystems and the water flowing from them.

Integrated water and tourism management
for a resilient Himalayan region

Water conservation initiative on the way to
Takshang near Paro, Bhutan, 2011 (K N Vajpai,

Climate Himalaya)

Agro-pastoral communities in the upper Himalayan region of Uttarkhand State, India, generally face serious water
shortages during May-July and the lean season of Oct-Dec, 2010 (K N Vajpai, Climate Himalaya)

65

•	 Globalization, climate change and
environmentally unfriendly tourism are
impacting on the pristine Himalayan
landscape;

•	 Climate change will impact on water,
food, energy and transportation sys-
tems with serious implications for the
tourism sector;

•	 Himalayan region requires sustain-
able tourism that meets the needs
of tourists as well as those of the
host region, while at the same time
protecting the natural environment
for humanity; Synergy from more
integrated water and tourism man-
agement strategies can promote
greater security with respect to water
supplies, the environment, and the
livelihoods that depend on them, and
at the same time contribute to UN
Sustainable Development Goals.

Lessons learned

Integrated management approaches are needed to provide long-term solutions to
the looming water crisis, which would increase both health and physical risks for
the growing numbers of tourists, and widespread local poverty. Integrated water
resources management (IWRM) provides a recognized framework for managing
limited water resources by promoting the coordinated development and manage-
ment of water and other ecosystem resources, and enhancing economic and social
wellbeing based on the principles of sustainable development. For the many trans-
border Himalayan rivers, IWRM needs to be promoted at the basin scale, which will
also address the hazards resulting from climate change that affect tourism. Locally,
some Himalayan communities are showing the way and are deriving benefits. En-
trepreneurs in Ladakh have developed water-harvesting methods by storing water
as ice, while farmers in North Pakistan have resorted to an indigenous technique
of glacier grafting where ice is grown in shaded cavities. Both techniques have
been developed and incorporated into local water management systems, thereby
improving water supply. To make both the water and tourism sectors more climate-
resilient and sustainable, and thereby ensure the livelihoods that depend on them,
these sectors need to be managed together in an integrated manner.

The Blatten-Belalp funicular railway, Naters,
Switzerland, 2010 (A. Campi: albertocampiphoto.com)

66

Climate change is one of the greatest challenges facing mankind today, and moun-
tain areas are particularly affected. Since 1900, temperatures in the Alps have in-
creased at a rate that is almost double the global average. Observed consequences
for tourist destinations include higher snow lines and the shrinkage of glaciers.
These trends represent serious challenges for tourism. On the other hand, global
tourism is itself responsible for annual emissions of about 1,307 million tons of
CO2, representing 5% of global emissions. Ideally, the tourism industry should aim
to minimize its impacts on the climate system and demonstrate its adaptability to
climate change by creating attractive new tourism products. The project “Climate
protection in tourist destinations – now!” tries to achieve these goals. The three
core elements of the project, and the lessons learned, are explained below for
two of the five destinations, Sattel (Central Switzerland) and Braunwald (Eastern
Switzerland).

Development of a strategic framework. In Sattel, the partnership of NGOs and
universities, working with representatives of the municipal council and local tour-
ism service providers, developed an integrated tourism strategy, including measures
aimed at carbon-free tourism, which was approved by the local population.

Calculating the CO2 footprint. In Braunwald, a CO2 footprint was calculated, in-
volving an assessment of all the carbon emissions associated with a tourist busi-
ness, service or product. This revealed that for the 2600 tons of CO2 emitted in
the tourist sector, second homes account for 1477 tons and thus have by far the
greatest potential for carbon reduction measures. The municipality is now more
committed to energy-efficient renovation and building.

Peter Niederer, Susanne Kytzia, Roger Walser and Dominik Siegrist

In recognition of the considerable vulnerability of tourism to
climate change, and of tourism’s own role in contributing to
this change, a partnership of NGOs, universities and stake-
holders representing five tourist destinations in the Swiss
Alps has initiated a project aimed at reducing CO2 emissions
in these destinations and promoting the activities used to
achieve this reduction for marketing purposes.

Climate protection in tourist destinations
– now!

Sign along hiking path, Belalp,
Switzerland, 2010 (A. Campi)

Electric vehicles are carried by cable train to the Climate Fair in Braunwald, 2013 (P. Niederer)

67

The partnership of the project “Climate
protection in tourist destinations – now!”

is under the leadership of the Swiss sec-
tion of the Alliance in the Alps network

and comprises the Institute for Construc-
tion and the Environment (HSR), the

Institute for Landscape and Open Space
(HSR), the Institut für Tourismus und

Freizeit (HTW), and the NGOs Myclimate
and Climatop. Five tourism destinations

are also taking part: Braunwald, Rigi,
Saas Fee, Sattel and Tourismus Engadin
Scuol Samnaun Val Müstair (TESSVM).
The project is financed by the Innotour
Programme of the State Secretariat for

Economic Affairs (Seco).

Most tourists have already heard a lot
about climate change and do not need
more figures and facts, but attractive
tourism products that convey a climate
message in a way that is easy to assimi-
late can prove effective. Climate-friendly
tourism offers may not attract many more
tourists, but can help a tourism destina-
tion define its position in the market.
However, this works only if CO2 reduc-
tion measures are part of other activities
or processes that target sustainable
development. Tourism has great potential
to foster societal change. Thus, if climate
messages are conveyed in an effective
manner during a holiday, visitors may act
more responsibly in their daily lives.

Product development. The project initiated an annual climate fair in Braunwald,
which became a meeting point for not only tourists and locals, but also entre-
preneurs in the fields of renewable energy and electro-mobility. The visitors were
invited to use a number of innovative electric vehicles to discover, as they moved
around the village, different interpretive stations, such as renovated zero energy
chalets and a recycling workshop for children. In collaboration with the project
partnership, Sattel is setting up a climate audio trail to inform visitors about the
impacts of climate change via their smartphones.

Mountain gorilla family, 2012 (J. Hogg)

68

The Bwindi-Virunga landscape is very fertile and particularly favourable for agri-
culture. This has led to a high population density (up to 800 people/km2), a high
growth rate (2-4% per year), and severe poverty levels. The region includes three
national parks – the Virungas (DRC), Volcanoes (Rwanda), Mgahinga and Bwindi
(Uganda) – in which settlement is not permitted. Gorilla tourism has largely saved
both the parks and the gorilla because tourism revenues account for a significant
percentage of national GDPs. Consequently conservation is supported by the trans-
boundary management agreement of the Greater Virunga Executive Secretariat,
signed in 2004.

 A key benefit of gorilla tourism in Rwanda and Uganda is the central collection
and redistribution of permit fees paid by tourists. Gorilla tourism has provided en-
vironmental education and common services to local communities, contributing
to economic development and well-being, and reducing human pressure on large
areas of gorilla habitat. Other benefits include improvements to the road network,
as tourists want easy access to observe the gorillas, various income-generating ac-
tivities, such as handicrafts sold to tourists, and community-owned tourist lodges.
However, gorilla tourism is not without environmental costs from the construction
of paths, roads and hotels. There is also the risk to gorillas of disease from human
contact.

A growing problem is that a significant portion of tourism revenues, such as permit
fees or private sector profits, do not have to be invested in or around the parks,
or on conservation or improving sustainability. Though tourism revenues benefit
national economies, people living near the parks remain poor. They do not receive

Sam Kanyamibwa, James Hogg and Salome Alweny

Eastern Africa’s mountains host a rich biological diversity and
provide high levels of ecosystem services, including tourism.
The two most popular tourist destinations in East Africa are
Mount Kilimanjaro and the Bwindi-Virunga region. The lat-
ter is famous for mountain gorilla tourism, which although
generating considerable income, does not necessarily bring
benefits to local people.

The Virungas: a case study of mountain
tourism and biodiversity in East Africa

Gorilla tourism, 2012 (J. Hogg)

Virungas landscape, 2003 (S. Kanyamibwa)

69

Cash Cow?
In 2012, Rwanda received 28,483 visitors
for gorilla tourism each paying roughly
$500 for their permit, generating some
$14m in the region.
2013, A-M Weeden wrote: “the Rwanda
Development Board revenues have
almost doubled in the last five years
and tourism now accounts for 7.8% of
Rwanda’s GDP”.
In Uganda, approximately 80% of the
National Wildlife authority’s overall
budget comes from gorilla tourism.
The World Wildlife Fund has recently
estimated that each gorilla brings in
USD $1 million in revenue each year
for Uganda (http://news.mongabay.
com/2013/0513-weeden-gorilla-tourism.
html#Le9eV5r1H5OJdhZD.99).

direct cash benefits from tourism revenues and most do not see common services
as of immediate benefit. The community lodge model is imperfect, as significant
profits go to a foreign-owned management company. These factors can lead to
resentment and a failure to respect the National Park boundaries, as shown by
continued illegal activities, while outside the parks, serious conservation and devel-
opment challenges remain.

Another risk arises from the heavy dependence on tourism revenues. If conser-
vation is intrinsically linked to tourism, changes in revenues could have marked
effects. For example, civil conflict can reduce tourism revenue to zero, and poor
decision-making – such as allowing oil exploration and unsuitable developments
in or near the park – can affect the credibility of conservation measures and the
ecotourism on which they are financially reliant. Yet relying on a single species has
brought many benefits: the link between gorillas and national economies is such
that their conservation is sure to continue. Conservation efforts, however, can be
improved by working towards regional peace, with the re-opening of the Virunga
National Park (DRC), transparent public accounting, the equitable investment of
revenues close to the park, open dialogue between all stakeholders, and managing
local communities’ expectations and making them more sustainable and resilient.

Mount Asahi-dake, Daisetsuzan National Park,
Japan, 2003 (T. Watanabe)

70

Daisetsuzan National Park, on Japan’s northernmost island, Hokkaido, is Japan’s
largest national park, with an area of 2309 km². It has various types of geotour-
ism resources, such as active volcanoes, permafrost, periglacial and glacial land-
forms, and wetlands. In recent years, there has been a gradual but steady change
from extensive mass tourism to more sustainable tourism.

As more than 70% of Japan is mountainous, many of its major tourism destina-
tions are in mountain areas, particularly in protected areas such as national parks,
quasi-national parks, and Natural World Heritage Sites. Recently, Japan has joined
UNESCO’s Geopark network: Hokkaido now has one UNESCO Geopark and four
Japanese Geoparks. One of these is the Tokachi-Shikaoi Geopark, established in the
eastern part of Daisetsuzan National Park in December 2013.

Various kinds of tours utilize the natural resources. Higashikawa Town, in the north-
west of the park, for example, is active in promoting sustainable tourism. Thus, a
local mountain guide and town officials offer a tour to learn about trail degrada-
tion, in which participants measure trail erosion and learn how it is influenced by
vulnerable volcanic deposits and snowmelt water. Another example is a “monitor-
ing tour” of phenological changes in alpine plant communities, which has been
conducted by academics, local mountain guides and “Flower Research Volunteers”
for more than a decade. Quite a large number of brown bears inhabit many parts
of the park, including landslide areas. The Brown Bear Information Center in Kami-
kawa Town, in the northeast of the park, promotes educational tourism by provid-
ing information on the bears.

Teiji Watanabe

The emergence of sustainable tourism in
Daisetsuzan National Park, Japan

The Brown-Bear Information Center, Daisetsuzan
National Park, Japan, 2003 (T. Watanabe)

A local guide interprets scratches left by a brown
bear on the bark, Daisetsuzan National Park,

Japan, 2006 (T. Watanabe)

71

Brown-Bear Information Center
and its hiking course.

Brown-Bear Information Center is located
near the entrance of a 7-km hiking trail,
which has been developed on landslide
topography with many small lakes. This
situation favours the growth of various
kinds of vegetation and provides brown
bears with a good habitat. The center
was built by the Ministry of the Environ-
ment and is maintained by the local
township of Kamikawa. All visitors to
the hiking trail have to visit the center to
receive basic information on the brown
bears inhabiting the area. Encounter-
ing brown bears at close range is rare
because officers at the center continually
patrol the trail and may even close part
of it depending on the bears’ movement
patterns.

The focus on summer-oriented tourism resulted in local concerns about the sea-
sonal nature of income from park activities. The trend now therefore is for park
tours to become more diversified both seasonally and spatially. The Sugatami-
no-ike Lake area, below the summit of Mount Asahi-dake, is one of the busiest
year-round destinations, with winter snowshoe tours attracting numerous visitors.
Visitors have access to the whole area, including the active fumarole near Mount
Asahi-dake, which cannot be visited when there is no snow. It is expected that the
establishment of Tokachi-Shikaoi Geopark will lead to increased geotourism in the
area. Future geoparks within the National Park will increase the range of tourist
opportunities both spatially and temporally, requiring more local mountain guides
and creating more stability in the local economy.

Despite the growth of ecotourism, mass tourism – mainly in summer – continues
to dominate use of the National Park. This seasonal concentration has created seri-
ous trail erosion and human waste issues. The Ministry of the Environment, which
is responsible for Japan’s national parks, has recently started discussions on park
management, particularly relating to trails, with tourism stakeholders – including
local communities, local administrative bodies, and environmental NGOs. The es-
tablishment of the Tokachi-Shikaoi Geopark and possible future geoparks means
that local community-based approaches to park management will become even
more important in order to ensure the sustainability of both the local communities
and the resources on which geotourism depends.

Policies and social
institutions for

sustainable
mountain tourism

Farmer from Montenegro, 2010 (J. Nikolic: riverlim.com).

74

Ballenberg, Switzerland, 2008 (A. Campi:
albertocampiphoto.com).

Many mountain regions of the world have already become tourist

destinations, while others, not yet on the tourist map, harbour

prospects of tourism-based benefits and high expectations for

future development. Experience tells us, however, that natural

assets such as scenic landscapes or snow-covered slopes can-

not alone guarantee the growth of tourism. In mountain areas,

as elsewhere, tourism development is often the result of initia-

tives by a diverse array of actors ranging from impromptu mer-

chants and restaurateurs, craftspeople who adapt their produc-

tion to new clientele, to large investors and businesses. On the

one hand, this multiplicity of initiatives is often a prerequisite for

sharing the benefits of tourism; on the other, it may also threaten

the very stability of the sector if it is not subject to some degree

of regulation or coordination. The local political and institutional

context must therefore be conducive to sound tourism develop-

ment, with appropriate strategies, policies and institutions to en-

sure that any tourism potential can be realized. The establish-

ment of an enduring tourist economy, especially if sustainability

is envisioned, requires a degree of institutional regulation, even

if such constraints may not be welcomed by every participant in

the emerging sector.

Introduction
Daniel Maselli

75

Tagmoute, Taliouine region, Morocco, 2012 (S. Billeau Beuze)

Such regulation should apply principally to shared resources. These play

a critical role even in societies where privately held land predominates,

because tourism always relies on common goods —such as the land-

scape or heritage assets— and requires the availability of common re-

sources, such as water or snow. Given this context, the sustainability of

tourism depends greatly on the existence and efficacy of social institu-

tions and public policies capable of establishing rules for managing com-

mon resources and assuring the appropriateness of private initiatives.

Traditional mountain societies are often marked by a high degree of

institutional and social regulation. They may have inherited this charac-

teristic from the need to collectively manage forests and alpine pastures,

or from a common exposure to natural hazards and environmental con-

straints. Tourism development in mountain areas often follows the con-

tours of established forms of social regulation, particularly with commu-

nity-based tourism, as evidenced in the mountains of Oaxaca, Mexico. In

many regions of the world, however, traditional forms of shared resource

management have been severely weakened by the legacy of colonization,

processes of modernization and the monetization of the local economy,

and the trend to privatize common goods. Furthermore, tourism develop-

ment, even when non-intensive, can disrupt or subvert traditional mecha-

nisms for managing shared resources, as can be seen in the example of

Sa Pa, in Vietnam.

In this context, a key to regulating tourism development rests in the

hands of states and government administrations. When acting in a top-

down fashion and imposing conditions for tourism development, states

have often weakened local institutions and forced access to resources.

76

Sequoia National Park, California, USA, 2008 (S. Billeau Beuze)

Lagunas Altiplanicas, Chili, 2013 (M. Collomp: marioncollomp@hotmail.com)

This has been the case in certain instances in the south of China and

in the highlands of Vietnam. At times, the state stands in for local insti-

tutions, compensating for their fragility and limited capacity to project

administrative power, as can be seen in some rural areas of Turkey.

And finally, the state can work to strengthen local institutions, as is now

being seen in Morocco. There, rural municipalities had been created to

replace Berber tribal authority in the Atlas Mountains. However, a need

was perceived for more endogenous development, including initiatives

that highlight local Berber culture. In this context, local tourism devel-

opment associations are being encouraged as a means to renew local

governance and promote economic development. The role of the state

can be critical in imposing a level of regulation and constraint on local

actors who otherwise may be tempted to engage in a spiral of unchecked

development, a prospect that threatened the Swiss canton of Valais. In

Costa Rica, the state has adopted a national vision giving prominence to

tourism assets, particularly biodiversity and the nation’s luxuriant tropical

landscape, while at the same time establishing instruments to guarantee

their protection and careful use.

77

Souleymane, a Tuareg guide, on the crest of the first dune of the Ténéré,
bordering Tamgak massif, Aïr, Niger, 2006 (A. Morel)

Where states are weak or ineffective, the goal of strengthening local

institutions for managing tourism resources and activities has been pro-

moted largely by NGOs, agencies for international cooperation, and a

range of intergovernmental entities. The goals of empowerment and ca-

pacity-building, advanced by these institutional actors, are often shared

by local populations, as well as local and regional governments, eager

to meet the challenges of tourism development. It is rare, nonetheless,

that the positions of local actors, tourism businesses, government ad-

ministrations, and NGOs are able to truly and fully converge. Tourism

development is most often an area of conflict, subject to competing

rationales and interests. And when there are marked differences with

other sectors, for example extraction industries that may have designs

on the same scenic resources as tourism, or when the terrain for tour-

ism is overtaken by geopolitical conflict, as in the Sahel or the Caucasus,

the goals of sustainability and tourism development may prove altogether

elusive. Furthermore, in most cases, even the success stories involve

trade-offs between competing interests and visions.

Cairn at Koitezek Pass, Tajikistan, 2008 (S. Henriod).

Weavers in Aït Youss Valley, Taliouine, 2011
(H. Friry: tissehelene@yahoo.fr)

78

Over the past decade, actors in the Moroccan tourism industry have been forming
partnerships with French tour operators aspiring to offer an alternative approach
to mass tourism and who have grouped together in networks such as the Associa-
tion for Fair and Responsible Tourism (Association pour le Tourisme Equitable et
Solidaire - ATES), which promotes guidelines for responsible tourism for both visi-
tors and hosts. Thus local stakeholders, for example in the Anti-Atlas mountains,
have enlisted the help of such networks. In Taliouine, a marginalised region that
until recently benefited only from incidental visits from tourists in transit between
Agadir and Ouarzazate, or from the regions’ single trekking circuit, local actors are
trying to develop quality tourism highlighting traditional knowledge, farming, and
crafts. Migrations et Développement, an NGO created by Moroccan immigrants to
France who are seeking to improve living conditions in their region of origin, has
established a network of hostels and even a tourist product: the “Safran country”.
This NGO, a member of ATES, collaborates with Maroc Inédit, an association based
in Taliouine which organizes custom-made trips based on the unique features of
the region, and the discovery and appreciation of local identity. This association
participates in several international networks promoting sustainable tourism in the
countries of the Global South, taking part, for example, in the organisation of the
International Forum on Responsible Tourism, which took place in Morocco in Oc-
tober 2012.

International networks for alternative tourism are helping Moroccan stakeholders
to both find new customers and reflect on their professional practices. These col-
laborative arrangements may, however, lead to an overdependence on foreign tour
operators. This is why, in 2011, Maroc Inédit helped create the Moroccan Network

Mahjoub Bajja, Annie Lauvaux et Mari Oiry Varacca

In the Moroccan Atlas mountains, the involvement of tour-
ism stakeholders in regional, national, and international net-
works, although recent, seems to be a key step in developing
more sustainable and more responsible tourism with local
inhabitants, whose identity and cultural continuity is seen as
an integral part of development.

Networks, fair trade, and sustainable tour-
ism: a growing trend in the Atlas Mountains
of Morocco

Saffron flowers in Taliouine, 2008
(M. Djemme: djemme.com)

Traditional Berber oven, Aguerda, Anti-Atlas, 2011
(G. Sega: giorgiosega@gmail.com)

Carpets and rugs on display for tourists in Tislit village, Anti-Atlas, 2010 (C. Valcke: Toronto University)

79

of Responsible Ecotourism (Réseau Marocain d’Ecotourisme Solidaire - RMES). For
their founding members, the national scale is a more appropriate level for Moroc-
can stakeholders to share their experience and to define endogenous alternative
tourism models.

Maroc Inédit is at the intersection of several networks at different scales and has
sought to promote interchanges, as they provide important windows on the out-
side world for local actors. Thus there is now an exchange between a valley of the
Cevennes, in France, and a valley of the Siroua massif in Morocco, on the transmis-
sion and preservation of traditional knowledge of aromatic and medicinal plants.
The effort has enjoyed the support of the Mediterranean Agronomic Institute (In-
stitut Agronomique Méditerranéen) and the network of Agroecological Initiatives
(Réseau des Initiatives Agroécologiques au Maroc - RIAM), in Morocco, and the fair
trade network of the Provence-Alpes-Côte d’Azur region of France, which helps
market locally produced Moroccan goods in France. Enriched by these exchanges,
and responding to growing interest, the Association has set up thematic tours giv-
ing European and Moroccan visitors the opportunity to discover this rich complex
of local traditional knowledge and practices. In these ways, Maroc Inédit is working
to promote two distinct but mutually supportive aims: the creation of novel tourist
products—such as “Safran Country”—and the growth of marketing opportunities
for traditional botanical products and crafts.

Pokut Yayla, Eastern Black Sea Mountains,
Turkey, 2003 (M. Somuncu)

80

The Eastern Black Sea Region in the north-eastern corner of Turkey is character-
ized by mountains and limited agricultural activities. For a very long time, animal
husbandry and transhumance were the most important economic activities, but
more recently there has been a marked increase in rural tourism, especially since
the 1980s. Traditional seasonal settlements in mountain pastures, known as yaylas
(singular: yayla), formerly used essentially in the summer to tend herds, are now
being increasingly frequented for summer recreation and tourism.

In the 1990s, a period of increased investment in tourism infrastructure, the Min-
istry of Tourism began promoting rural tourism in yaylas and, in this context, 16
yaylas were declared “tourism centres” by the Council of Ministers. The Ministry of
Tourism has encouraged tourism companies to invest in these yaylas, and today a
large number of yaylas in the Eastern Black Sea Region have been transformed into
tourism centres, with still others planned.

The Ministry of Culture and Tourism sees the development of sustainable rural tour-
ism and ecotourism in the Eastern Black Sea Region as a strategic objective, refer-
ring to this mountainous region as the “Corridor of Yayla Tourism” and highlight-
ing the goals for the region in its planning document, Tourism Strategy of Turkey
2023 (Ministry of Culture and Tourism, 2007). As recreation and tourism demand
has increased in the yaylas of the region, so has the need for tourism related busi-
nesses and services. Improved access to the yaylas is also contributing to the growth
of yayla-centred tourism.

Mehmet Somuncu

The success of the state and local people
in the development of sustainable mountain
tourism in Turkey

Small hotels and guesthouses in the Ayder Yayla,
Eastern Black Sea Mountains, Turkey,

2007 (M. Somuncu)

The Kaçkar Mountains National Park in the Eastern Black Sea Region, 2010 (M. Somuncu)

81

Sustainable rural tourism in the yaylas has provided new sources of income for vil-
lagers, and new kinds of work related to this service-based sector. The employment
of women is another positive impact related to tourism. Associated with the devel-
opment of yayla tourism, local women have begun to work in tourist enterprises
belonging to their families. Thus, the role of women, previously largely confined
to housework and agricultural activities, has been enlarged. The development of
sustainable rural tourism in the remote mountainous northern regions of Turkey
can make a significant contribution to the environmental, social and economic
development of the region.

Hikers through the Takolokouzet massif,
east of the Aïr, 2006 (A. Morel)

82

Niger is a scenic and culturally diverse country with outstanding potential for tour-
ism development. Among its highlights are archaeological sites, oases, the Ténéré
and Tall deserts, the Aïr mountains, and W National Park. Tourism, however, is now
threatened by increasing insecurity in the region related to two armed rebellions
(1990-1995 and 2007-2009), two international crises (Libya and Mali in 2012-
2013), and the presence of Boko Haram Islamists in the north of Nigeria, and Al
Qaeda in the Islamic Maghreb (AQIM) since 2010 in Mali. As a result, the Agadez
region, the major destination for foreign tourists in Niger, now attracts hardly any
western visitors, previously the country’s main tourist clientele. The tourism sector
in Agadez is thus experiencing an unprecedented crisis, forcing many local stake-
holders into unemployment.

Whether they be travel agents, hotel or restaurant workers, guides or craftsmen,
everyone in the tourism industry is suffering from the sudden drop in visitors to the
region. Faced with this desperate situation, several strategies have been adopted.
Some actors, such as travel agents, are leaving the city or are proposing new tourist
circuits in zones considered safe. “To survive, I am organizing tours in the direction
of the Tall desert in the east of Niger and in the river region (W National Park)”
explains Ahmed, a travel agent in Agadez. Among hotel owners in Agadez, those
who are not closing are attempting to attract conferences and workshops. Among
the guides, many have gone back to doing what they did before, or have found
work in other sectors. Aghali, a former specialist guide in the Aïr Massif, has found
work in a company producing fruit juice. Many others have left the country, most
often in search of work in Libya, despite the current crisis there. According to
some, “it is better to risk one’s life in Tripoli than to sit and rot in Agadez, where

Lawali Dambo

The distress of local tourism stakeholders
in the face of insecurity in the Agadez
region of Niger

Leather and silver handicrafts displayed on a market
stall in Agadez, 2011 (L. Dambo)

Before a fantasia in Timia, in the heart of the Air massif, 2006 (A. Morel)

83

the situation appears to be at a stalemate for the moment”. Those in the crafts
sector are managing a little better, however, as they have been able to redirect their
craft production to utilitarian objects that can be marketed within the region even
without tourists present.

The effects of the crisis vary according to the degree to which an individual was
dependent on tourism. The different strategies developed show the resilience of
certain actors in the tourism sector, but they also are a stark reminder to those
governing of the extreme fragility of a tourism model essentially oriented toward
a foreign clientele. Furthermore, we can see that in the case of the Aïr Massif, for
example, the non-sustainability of the tourism economy has nothing to do with ex-
cessive pressure on resources, or unanticipated social effects, but rather arises from
a somewhat unstable geopolitical context at the scale of the entire Sahel. Under
these conditions, stakeholders in the tourism sector have little influence over the
sustainability of the activity which, until recently, had provided them with livelihood
and social status.

The Matterhorn, an iconic landscape that must be
protected, 2012 (B. Walker, FDDM)

84

The key points of this policy are quality of life, innovation, respect for nature and
the environment, qualitative development, customer service, professionalism and
excellence. This agenda was set in motion in 1998, when the Valais parliament
adopted a Sustainable Development Charter. That document gave rise to “Valais
Excellence” and the “Foundation for the Sustainable Development of Mountain
Regions”, two structures which have become the pillars for the canton’s sustainable
development policy and its approach to tourism.

As with many other Alpine regions, the tourism industry in Valais underwent rapid
growth in the 1960s and 1970s, contributing to a flourishing economy, especially
through the construction of second homes. The side effects of this boom, however,
were pressure on natural resources, landscape degradation, and prices that became
too high for the local population. Short-term benefits were countered by long-term
negative effects that pointed to the need for a more holistic approach to tourism
development and a more proactive role for the government.

Created with the support of the State Secretariat for Economic Affairs and the can-
ton, Valais Excellence is a corporate management tool and business network based
on the principles of social, economic and environmental sustainability. It is equally
appropriate for small and large companies, as well as for public authorities. Tourism
service providers are the first to have benefited from the design of specific tools for
the industry based on standards of the International Organization for Standardiza-
tion (ISO), helping companies obtain ISO 9001 (for quality management) and ISO
14001 (for environmental sustainability) certifications. The greatest achievement

Eric Nanchen

The government of the mountain-rich Swiss Canton of Val-
ais has defined the objective of its tourism policy as “to in-
crease the added value generated by the industry in order
to improve the population’s well-being, while encouraging all
players to assume more responsibility for the fundamental
principles of sustainable development”.

Mountain tourism in Switzerland:
implementing Agenda 21

The village of Les Haudères in Val d’Hérens,
part of the built heritage to be promoted,

2012 (B. Walker, FDDM)

The Aletsch glacier, the largest glacier in the Alps, classified
as a UNESCO world heritage site, 2012 (B. Walker, FDDM)

85

“Tourism is a genuine social issue and a

source of economic development;

therefore it must be properly regulated in

order to increase its added value while

improving the population’s well-being. In

other words, we need to promote tourism

that respects, protects and manages the

resources upon which it depends”

(one of the 16 commitments of the canton of
Valais for sustainable development,

commitment No. 2).

of this public policy tool has been to point to the early need to incorporate all
stakeholders to ensure progress toward a sustainable tourism economy. At the end
of 2013, 137 companies and public entities were, or were in the process of being,
certified, and 29 of them had a direct connection with tourism.

The Foundation for the Sustainable Development of Mountain Regions is respon-
sible for coordinating Agenda 21 for the canton. It has defined 16 lines of action,
the second of which is dedicated to sustainable tourism. Other concrete actions,
beyond Valais Excellence, include encouraging the construction and marketing of
tourist accommodation with high occupancy rates, notably through town planning
measures, as well as supporting flagship events that meet sustainable development
criteria. The canton has also established a tourism research institute and actively
participates in the Network of European Regions for a Sustainable and Competitive
Tourism.

Arenal Volcano, 2011 (L. Boukhris)

86

Costa Rica has shaped an impressive tourist industry by projecting the image of
a peaceful country with an exceptional and abundant natural environment. In-
deed, the images of Costa Rica as a political haven and an ecological paradise have
helped transform this small country of 51,100 km² and 4.6 million inhabitants into
a tourist regional power with two million tourists each year.

Since the 19th century, Costa Rica’s history has been shaped by the adoption of
progressive social policies (education, health care, labor rights) and democratic in-
stitutions (abolition of its military forces, proclamation of neutrality, Nobel Peace
Prize of President Oscar Arias in 1987). Costa Rica’s status as a “green country”
protecting its biodiversity (4.5% of global biodiversity), however, is a relatively re-
cent development. Indeed, in the 1980s, Costa Rica had one of the highest rates
of deforestation in Latin America, mainly related to its historically extensive farm-
based economy. Since the 1990s, Costa Rica has adopted an increasingly extensive
environmental legislative agenda including constitutional reform and various laws
protecting the country’s biodiversity. The political and economic viability of such a
shift, and the changes in Costa Rican society that have accompanied it, can in part
be attributed to the success it has brought to tourism.

Linda Boukris

Costa Rica, with its well-developed democratic and environ-
mental institutions, has been considered an exception within
the Central American isthmus. Tourism became one of the
main pillars of the economy in the 1990s, and its success
has contributed to the wide recognition, among the local
population, of natural resources as the country’s most valu-
able national assets. The Costa Rican state, which has pro-
moted strong environmental norms and institutions over a
period of several decades, has played a critical role in imple-
menting sustainable tourism development and encouraging
environmental practices among the population.

Tourism and environmental institutions in
Costa Rica

Ara, Isla Tortuga, 2014 (A. B. Rodrigues)

Red Alpinia flower in the Tree of Life (wildlife refuge
and botanical garden), Cahuita, 2014 (A. B. Rodrigues)

87

Costa Rica belongs to the Pacific Ring
of Fire, with more than 100 volcanoes
within the three volcanic chains which
traverse the country (Cordillera de
Talamanca, Cordillera Volcanica
Central and the Cordillera Volcanica
de Guanacaste). Eight national parks
are centered around volcanoes, five of
which are intensely active: Turrialba,
Irazu, Poas, Arenal and Rincon de la Vieja.
Poas Volcano National Park and Irazu
Volcano National Park, located near the
capital, San José, are among the most
visited national parks in Costa Rica.

Major environmental legislation

1955 Creation of the Costa Rican Institute of Tourism (the volcanoes became national parks, under
the responsability of the ICT)

1969 Forestry Law

1977 Creation of the National Park Service

1977 Maritime Zone Law (protection of the waterfront, including mangroves)

1986 Creation of the Minitry of the Environment

1992 Wildlife Conservation Law

1994 Article 50 of the Constitution establishes “the right to a healthy and ecologically balaced
environement“

1995 Environmental Organic Law

1996 Forestry Law

1998 Biodiversity Law

The increasing value attributed to nature and conservation has been constructed
largely around three natural assets - forests, volcanic mounta ins, and beaches
- now seen as part of the national heritage and symbols of Costa Rica. This con-
temporary national image has shaped environmental discourses, institutions and
everyday practices among the Costa Rican population, especially in relation to
biodiversity conservation and sustainable tourism development.

Public protected areas. Source: National System of Conservation Areas
(Sistema Nacional de Áreas de Conservación, SINAC)

Number of
protected
areas

Protected ter-
restrial surface
area (ha)

% of the nati-
onal terrestrial
surface area

Protected
marine surface
area (ha)

% of the na-
tional marine
surface area

Total of pro-
tected surface
area (ha)

166 1,327,000 25% 521,000 17% 1,848,000

The case of La Fortuna de San Carlos, a small town of around 7,000 inhabitants
located in the north of Costa Rica, and famous for the neighboring Arenal Volcano
National Park, illustrates the increasing orientation of the Costa Rican population
towards environmental issues and a strategy of tourism development based on
sustainability.

La Fortuna was historically dedicated to agriculture before becoming an interna-
tional destination after the eruption of the Arenal volcano in 1968, first attracting
scientists, then international and national tourists. The volcano had been dormant
for many decades, and prior to this major eruption the inhabitants of La Fortuna
were relatively unconcerned about the danger it presented. Following the erup-
tion, however, and the attention brought by the volcano, the town started to be
symbolically attached to the mountain. Arenal Volcano not only became an icon of
local and national identity, it also began to attract tourists, as many as 800,000 per
year. Tourism development, fuelled by local investment (80%), was accompanied
by the increasing participation of La Fortuna residents in organizations devoted to
protecting the environment. As La Fortuna became a prosperous tourist destina-
tion, the inhabitants assumed an active role in preserving natural resources and
the landscape, seen as the core of the local and national economy.

Costa Rica’s powerful environmental image, translated by public authorities into
effective laws, norms and institutions, has been cultivated over several decades.
It has played a key role in advancing sustainable tourism and securing the public’s
commitment to maintaining a verdant landscape that is planned, managed and
protected.

Hmong Leng women planting rice in the fields, Lao
Chai village, Sa Pa, 2009 (J. Michaud)

88

The mountain town of Sa Pa, in the northern highlands of Viet Nam, arose as a
French colonial hill station, was largely destroyed during war, and is now enjoying
a new lease of life as a tourist destination. In the process, it has been reinvented
to meet the desires of the new inhabitants: the Vietnamese urban middle-class but
also a fair number of foreigners. Whereas originally it was the elite French, it is now
the newly affluent post-Đôi Mói (market liberalization) Vietnamese who are arriving
in Sa Pa in droves, the avant-garde of the nation’s relentless march toward mo-
dernity. The appeal of Sa Pa includes a scenic landscape, a refreshing climate, and
cultural exoticism: the region is home to an array of “colourful” minority groups,
including the Hmong (Mông), Yao (Dao), Nùng, Thái, Giáy, and Sa Phó. Together,
they represent 85% of the district’s population, yet, as in other highland areas
populated by ethnic minorities in Viet Nam, they control little.

A small number of studies have looked at former Vietnamese colonial hill - sta-
tions that have since become modern tourist destinations. These studies include
the work of Jennings (2011) on Dalat in central Vietnam, and that of Michaud and
Turner (2006) and Truong et al. (2014) on Sa Pa.

In 1993, Viet Nam began to allow tourists to visit the highland areas, following
the opening up of its socialist economy to liberal market forces. Sa Pa embodies
this change in consummate fashion. Previously, the forgotten rural community had
been ruled by cooperatives and local Communist Party cadres. Now, national and
international tourism has exploded and private businesses flourish. The mix of so-
cialist and capitalist ideals, however, yields many paradoxes: local party governance
is still strongly enforced, while a horde of new Kinh (Viet) entrepreneurs has moved

Jean Michaud

Top-down tourist development in Sa Pa,
Viet Nam

A Red Dao lady returning home on a motorbike in
Tá Phù village, Sa Pa (M. Gibert)

A Black Hmong lady selling craftwork in Sa Pa, 2008 (M. Gibert, Paris 1 University)

89

in to capitalize on every economic opportunity booming tourism can offer. An in-
creasing number of contradictions can be observed and opposing visions of local
development have resulted in struggles that have left scars on the town and its sur-
roundings. Today there are more hotels than the local infrastructure can support,
failed grand schemes left to decay, noisy karaoke bars, and concrete walkways
marring picturesque rice fields. Major international players are also entering the
scene, bringing their distinct visions for the development of Sa Pa, including luxury,
multi-star resorts perched on hilltops.

Image prevails over reality, and fantasies prove to be a more powerful draw than
authenticity: counterfeit traditions, supposedly sexually loose tribal women, and
“Love Markets”. The consumers’ desire for exoticism encounters enterprising hosts
seeking to satisfy it and their own desire for profit. Here, as in a number of cases
studied elsewhere in the developing world, the major winners are mostly industrial,
private, or state-sponsored entrepreneurs exploiting the local and migrant labor
they command. In contrast, the local ethnic minorities of Sa Pa district, despite
forming the vast majority of the town’s population, have been left to watch and
hope that a few benefits trickle down to them. As peasants lacking formal edu-
cation, or social and economic capital, with their only asset being their cultural
distinctiveness, they are systematically deprived of access to real power in the state
apparatus. The odds that, in the long term, local ethnic minorities could benefit
from any sustainable form of tourism development — meeting their aspirations,
and respecting their distinct identities — appear low.

Armenian church on the border with Turkey,
Ararat Valley, 2007 (A. Gunya)

90

The Soviet period: one state, one strategy for tourism in the Caucasus
During the Soviet era, the centralized state with its planned economy was the only
actor developing tourism in the Caucasus. The Caucasian region, as a contiguous
entity, extended as far as the borders with Turkey and Iran, and hiking trails from
the North Caucasus along the main range to the South Caucasus, especially to the
Black Sea, were very popular. Under the state monopoly, with no private tourism
sector, there was a stark contrast between stays at vacation and health resorts,
sponsored by government departments or trade unions and typically lasting three
weeks, and other activities that took place largely without tourism infrastructure,
such as summer backpacking and camping.

Fragmentation of the Caucasus and the changing terrain of tourism
In the 1990s, the resorts of the Caucasus went through a recession. Two main fac-
tors accounted for this: on the one hand, political instability in the Caucasus was
growing and, on the other, people from the former Soviet Union increasingly began
to travel abroad. The fragmentation of the Caucasus region due to conflicts and
the establishment of new sovereign states with new borders brought an end to
the transboundary tourism that had characterized the region earlier. The Eastern
Caucasus regions — first Chechnya, then Dagestan and Nagorno-Karabakh — have
almost disappeared from the tourist map. The former border regions of the So-
viet Union with Turkey and Iran in the Lesser Caucasus, however, which had been
closed to tourism, have since become more accessible and are growing as tourist
destinations.

Alexey Gunya

The Caucasus Mountains, an important tourist destination
at the intersection of Europe and Asia, is socially and politi-
cally fragmented due to conflicts and differences in national
development and governance. In the Russian part of the
Caucasus, tourism development has been led by state in-
vestment. In the southern Caucasian states, however, tour-
ism development has been fuelled by multiple stakeholders,
including business, NGOs and local communities.

The political dimension of tourism develop-
ment in the Caucasus

Border zone warning on the path between
Kabardino-Balkaria (Russia) and Swanetia

(Georgia). The popular tourist route has been
closed since the 1990s. 2009 (A. Gunya)

Mount Elbrus, the highest peak of the Caucasian Mountains (5642 m), 2012 (A. Gunya)

91

Tourism in the Caucasus holds the
potential for extending economic
development in the region as well
as contributing to a reduction in so-
cial tensions and conflict. The pro-
spect of renewed transboundary
cooperation in relation to tourism is
particularly significant, as this could
improve the image of the Caucasus
region as a whole. As a beginning,
however, the positive experiences
in some Caucasian states and regi-
ons with community-based tourism
could be extended to new areas,
thereby contributing to the reemer-
gence of the Caucasus as a rich and
compelling tourism destination.

Lessons learned

Impact of the recent modes of governance on tourism development
In the North Caucasus, belonging to Russia, the state continues to be the dominant
force in tourism development, with small businesses and foreign investment play-
ing but a minor role. Government investments for large tourist centers have been
significant. Thus the official cost of the tourism infrastructure developed for the
2014 Olympic Games in Sochi was about 7 billion US dollars. In the southern Cau-
casian countries, in contrast, small businesses and NGOs supported by international
foundations and grants, together with the state, are the driving forces in tourism
development. Here, there have been many advances in improving the institutional
environment for tourism development at the local level, including community-
based tourism.
Despite spectacular natural and cultural landscapes, and high cultural, linguistic
and biological diversity, tourism in the Caucasus in many places is currently not sus-
tainable, principally because of conflicts, but also due to institutional and market
deficiencies. Nonetheless, as local people themselves become more mobile, local
initiatives and the tourist market may become more significant. Community-based
tourism offers possibilities for innovative approaches with positive effects on social
and economic development, perhaps helping to overcome some of the distrust of
tourism that still characterizes many rural localities and villages. However, there are
strong traditions of hospitality that characterize the region, and in some parts of
the Caucasus, local tourism initiatives have drawn attention to the need for greater
regional planning and better environmental protection, particularly of ecologically
sensitive areas, thereby sending a clear call for a more proactive role by central
government.

Moving
from hopes and fears

to sustainable realities

En route for Mururata base camp, Bolivia, 2011 (L. Lerch, Geneva University).

94

Bryce Canyon National Park, Utah, USA, 2008
(J.-L. Beuze)

Tourism is one of the fastest growing industries in the world, and

in mountain regions it can give rise to high expectations for de-

velopment. It has the capacity to create jobs and extend services

and products that support both tourists and local people alike in

marginal areas. Tourism thus has the potential to reduce poverty

and provide alternatives to existing economic activities and tradi-

tional livelihoods that may be precarious or otherwise threatened

by global competition.

However, as can be seen in the various case studies presented

here, the development of mountain tourism brings many challeng-

es in terms of social equity, cultural transformation, the protec-

tion of natural resources and ecosystems, and governance, both

in industrialized and developing countries. The studies brought

together in this brochure point to a range of conclusions:

Moving
from hopes and fears
to sustainable realities

Bernard Debarbieux, Matthias Jurek, Thomas Kohler, Daniel Maselli,
Mari Oiry Varacca

95

Merapi Volcano, Indonesia, 2006 (JB Bing, Geneva University)

EnvironmEntal issuEs

•	 The unique biological diversity and dramatic landscapes of mountains
provide important foundations for the development of sustainable
tourism. Mountains furthermore have been valued in many traditional
contexts, holding significant practical and symbolic roles for local cul-
tures (Mount Kailash provides a particularly salient example). Devel-
opment strategies should aim to strengthen the awareness of local

social and socio-Economic issuEs
•	 The economic benefits of tourism development often go to external

providers and tourism operators, while local communities obtain only
nominal gains. Sustainable mountain tourism demands a more bal-
anced distribution of costs and benefits.

•	 Adopting a community-based approach, while prioritizing social cohe-
sion and equity, is one possible route for achieving such a balance.
Tourism is always a major source of internal social change; traditional
societies and cultures are in fact always transformed when they ex-
pose themselves to the kind of sustained intercultural contact that
tourism entails. Therefore, the main social issue for local communities
is not to preserve their societies as they are, but to anticipate social
transformation initiated by tourism development.

•	 The sustainability of tourism is stronger when local communities can
use it to strengthen their social ties and cultural identities. Such so-
cial cohesion is favoured when the various stakeholders are mutually
dependent and seek common initiatives with broad benefits, bringing
gains to diverse sectors of the local economy.

•	 Similarly, tourism is more sustainable when local societies can, at the
same time as attracting visitors, valorise and protect resources and
practices which are meaningful to them. The valorisation of traditional
practices and landscapes (even those that are industrial, such as
at L’Argentière La Bessée in France), can be a source of both pride
and income. This is especially meaningful for communities that have
been marginalized or denigrated in their respective national contexts
(as can be seen with some ethnic groups and rural populations in
Morocco and Niger, as well as in certain areas of the Pyrenees and
Carpathians). This valorisation, however, needs to be conscientious
and organized so as to avoid the excessive commodification and folk-
lorization of cultural assets.

96

Telouet, Morocco, 2010 (S. Varacca Oiry)

people and tourists alike of the value of a healthy environment, the
need for conservation, and the importance of monitoring and directing
local change.

•	 Nature-based tourism can have long-lasting benefits only if the environ-
mental costs are controlled. There is a need to manage visitor flows in
order to avoid excessive environmental pressure and degradation (as
seen, for example, in Western Iran). When establishing or improving
infrastructure, precautions must be taken to limit environmental im-
pacts. Since environmental assets are often closely linked to cultural
assets, the management of the environment must consider both bio-
physical and cultural elements.

Political issuEs

•	 The development of sustainable tourism requires professional and
sectorial organizations capable of linking local initiatives with external
partners. It must nonetheless prioritize local associations, which are
better able to reconcile economic objectives with social and cultural
ones, and rely on local political authorities, which are the natural part-
ners of national administrations.

•	 The development of sustainable tourism can benefit from national or
sub-national policy frameworks, provided these are respectful of cul-
tural and natural resources (as in Costa Rica) and the interests of
local communities (as in Morocco). Likewise, it can suffer from the
lack of such frameworks, or when existing national policies - typically
top-down - do not take into account the local context (as seen in North
Vietnam, and often in the former Soviet republics). Local sustainable
development initiatives and associated policies need to be continually
re-evaluated, and adjusted accordingly, as shown by the example of
Valais in Switzerland.

•	 Peace building is an essential issue for communities in which tourism
development is regularly jeopardized by rebellions, international con-
flicts and terrorism, such as in the Aïr Mountains of Niger.

•	 The development of sustainable tourism relies on the building of net-
works, which can provide resources, models and experiences. The
support of regional NGOs (as in the case of the Eastern Pamir in Ta-
jikistan), UN organisations (as in the case of Northern Laos), bilateral
agencies working together with national authorities (as in the case of
Montenegro), or external private-sector investors (as in the case of
Aspen) can be decisive in community-based initiatives.

97

Taking yaks to the high pastures, Batchor, Tajikistan, 2008 (S. Henriod: www.henriod.info)

•	 Because mountain chains often form borders, efforts to promote
sustainable tourism and the sustainable management of cultural and
natural resources in mountain regions frequently demand inter-re-
gional and international cooperation and coordination. The develop-
ment of cross-border tourism correspondingly offers an opportunity to
strengthen cooperation in other relevant fields such as environmental
protection, regional planning, and public infrastructure.

Final considErations

•	 There is no “one size fits all” solution that will lead to “perfect” poli-
cies and institutions promoting sustainable tourism for all mountain
regions. Generally, however, the building of a shared vision for the ob-
jectives and modalities of tourism development, involving local stake-
holders, governmental entities, and private and associative partners
alike, is critical to the success of any such endeavour.

•	 Capacity building and skills development are crucial if tourism, espe-
cially community-based tourism, is to succeed over the long term.
These capacities and skills should be able to address socio-cultural
concerns, economic change, and environmental management. But
they should also be attentive to social capital and mastering the rela-
tional resources offered by the interconnected modern world. More-
over, development ideally can be combined with empowerment and
emancipation, especially for women, as seen in the example of wom-
en’s cooperatives in Morocco.

The initiatives to develop sustainable tourism presented in these case
studies correspond to relatively recent endeavours, many with short
track records. It remains to be seen how they develop over time, and if
their overall positive elements can be confirmed in the years ahead. Mon-
itoring and comparative analysis will be crucial for future development-
oriented research, which should aim to further identify relevant practices
and lessons learned, while refining policy advice for genuinely sustainable
tourism development.

Tignes, France, 2012 (P. Smith: patrick-smith-photography.com).

Authors
References

100

Authors and editors

1 Challenges and opportunities for tourism development
in mountain regions

Bernard Debarbieux. Department of Geography and Environment and Institute of
Geography and Environment, Geneva University, Switzerland.
Bernard.Debarbieux@unige.ch

Mari Oiry Varacca. Department of Geography and Environment and Institute of
Geography and Environment, Geneva University, Switzerland.
Marie.Oiry@unige.ch

Dr Gilles Rudaz. Swiss Federal Office for the Environment, Switzerland.
gilles.rudaz@bafu.admin.ch

2 Cultural diversity and social change

Bernard Debarbieux. Department of Geography and Environment and Institute of
Geography and Environment. Geneva University, Switzerland.
Bernard.Debarbieux@unige.ch

Tourism and the Tuareg in the Aïr-Mountains of Niger

Marko Scholze. Goethe University. Frankfurt/Main, Germany.
scholze@em.uni-frankfurt.de

All-terrain vehicles and Mother Earth: tourism, identity and the Dakar
Rally in Bolivia

Yuri Sandoval. Instituto de Investigaciones Geográficas, Universidad Mayor de
San Andrés. La Paz, Bolivia. yuri.sandoval@gmail.com

Sébastien Boillat. Department of Geography and Environment and Institute of
Geography and Environment, University of Geneva. Switzerland.
Sebastien.Boillat@unige.ch

Pilgrimage in the transboundary Kailash Sacred Landscape

Marjorie van Strien. International Centre for Integrated Mountain Development.
Kathmandu, Nepal. mstrien@icimod.org

Dr. Rajan Kotru. Transboundary Landscapes and Programme Coordinator. Kailash
Sacred Landscape Conservation and Development Initiative. International Centre
for Integrated Mountain Development. Kathmandu, Nepal. rkotru@icimod.org

Agrotourism and the development of multiple professional identities in
the Austrian Tyrol

Markus Schermer. Department of Sociology, University of Innsbruck. Austria.
markus.schermer@uibk.ac.at

From electrometallurgy to outdoor recreation in Vicdessos (Ariège,
French Pyrenees)

Pierre Dérioz. Department of Geography, University of Avignon and Pays de
Vaucluse University. UMR Espace-Dev 228 IRD / OHM Haut-Vicdessos (Labex
DRIIHM). pierre.derioz@univ-avignon.fr

Heritage policies and the renewal of local communities in the Carpathians

Zbigniew Niewiadomski. International Cooperation. United Nations Environment
Program—Global Resource Information Database. Warsaw, Poland.
zbigniew.niewiadomski@gridw.pl

Cultural routes: serving tourism, local economies, and landscape

Guy Schneider. ViaStoria. guy.schneider@viastoria.ch

101

Werner Paul Meyer. ViaStoria. wpmeyer@bluewin.ch

3 Social equity and economic development

Heike Mayer. Economic Geography Group, Institute of Geography, University of
Bern. Switzerland. heike.mayer@giub.unibe.ch

Community-based tourism in the Eastern Pamirs, Tajikistan

Qobiljon Shokirov. University of Central Asia, Mountain Societies Research Insti-
tute. Bishkek, Kyrgyz Republic. qobiljon.shokirov@fulbrightmail.org

Chad Dear. University of Central Asia, Mountain Societies Research Institute.
Bishkek, Kyrgyz Republic. chad.dear@ucentralasia.org

Cooperatives to support women’s emancipation in Morocco’s High Atlas
Mountains

Wafaa Tizza. LERMA-TDD, Cadi Ayyad University. Marrakech, Morocco. Geneva
University. Switzerland. tizza.wafaa@gmail.com

Said Boujrouf. LERMA-TDD, Cadi Ayyad University. Marrakech, Morocco. bou-
jrouf@yahoo.fr

L’Argentière-la-Bessée, France: from mono-industrial fragility to territorial
agility

Philippe Bourdeau. Institut de Géographie Alpine. University of Grenoble. France.
philippe.bourdeau@ujf-grenoble.fr

Ethnic tourism failures in northern Laos

Marianne Blache. Lycee Chateaubriand. Rennes, France.
marianne.blache@wanadoo.fr

Agro tourism in the mountains of Montenegro

Jelena Krivcevic. Regional Development Agency for Bjelasica, Komovi and Prok-
letije. jkrivcevic@bjelasica-komovi.co.me

Skiing and sustainable tourism in Aspen, Colorado, USA

Linda Giudice. Aspen International Mountain Foundation. lfgiudice@gmail.com

Karinjo DeVore. Aspen International Mountain Foundation. Karinjoaspen@aol.com

Rebecca Wallace. Aspen International Mountain Foundation.
rebwallace@comcast.net

Fair distribution of revenues from tourism in the Mount Kenya
National Park

Ernst Steinicke. Geographisches Institut der Universität Innsbruck. Austria.
ernst.steinicke@uibk.ac.at

Martina Neuburger, Institut für Geographie der Universität Hamburg. Germany.
neuburger@geowiss.uni-hamburg.de

4 Environmental resources and management

Matthias Jurek. GRID Arendal/UNEP Vienna. Matthias.jurek@unvienna.org

The “Lechweg”, a model for nature-based tourism in the European Alps

Dominik Siegrist. HSR Hochschule für Technik. Rapperswil, Switzerland.
dsiegris@hsr.ch

Lea Ketterer Bonnelame. HSR Hochschule für Technik. Rapperswil, Switzerland.
lea.ketterer@hsr.ch

101

102

Is a dam an obstacle to sustainable tourism in Iceland’s mountains?

Lionel Laslaz. Departement of Geography. UMR 5204 EDYTEM (Environments,
Dynamics and Mountain Territories) CNRS. University of Savoie. Chambery.
Lionel.Laslaz@univ-savoie.fr

Ecotourism carrying capacity in Ganjnameh Valley, Iran

Kamran Shayesteh. Department of Environmental Sciences. University of Malayer.
Iran. ka_shayesteh@yahoo.com

Integrated water and tourism management for a resilient Himalayan
region

Madhav Karki. Institute for Social and Environmental Transition (ISET-Nepal). Kath-
mandu, Nepal. South Asia Chair, IUCN Commission for Ecosystem Management
(CEM). karki.madhav@gmail.com

Climate protection in tourist destinations – now!

Peter Niederer. Alliance in the Alps (http://www.alpenallianz.org). Swiss centre for
mountain regions (http://www.sab.ch/Allianz-in-den-Alpen.902.0.html).
peter.niederer@sab.ch

Susanne Kytzia. HSR Hochschule für Technik Rapperswil. susanne.kytzia@hsr.ch

Roger Walser. HTW Hochschule für Technik und Wirtschaft.
roger.walser@htwchur.ch

Dominik Siegrist. HSR Hochschule für Technik Rapperswil. dominik.siegrist@hsr.ch

The Virungas: a case study of mountain tourism and biodiversity in East
Africa

Sam Kanyamibwa. Albertine Rift Conservation Society (ARCOS).
skanyamibwa@arcosnetwork.org

James Hogg. Albertine Rift Conservation Society (ARCOS).
jhogg@arcosnetwork.org

Salome Alweny. Albertine Rift Conservation Society (ARCOS).
salweny@arcosnetwork.org

The emergence of sustainable tourism in Daisetsuzan National Park, Japan

Teiji Watanabe. Faculty of Environmental Earth Science, Hokkaido University.
Japan. twata@ees.hokudai.ac.jp

5 Policies and social Institutions for sustainable mountain
tourism

Daniel Maselli. Climate Change and Environment Network. Swiss Agency for
Development and Cooperation SDC. daniel.maselli@eda.admin.ch

Networks, fair trade, and sustainable tourism: a growing trend in the
Atlas Mountains of Morocco

Mahjoub Bajja and Annie Lauvaux. Maroc Inédit. Marrakech, Morocco.
maroc.inedit@yahoo.fr

Mari Oiry Varacca, Department of Geography and Environment and Institute of
Geography and Environment, University of Geneva. Switzerland.
Marie.Oiry@unige.ch

The success of the state and local people in the development of sustain-
able mountain tourism in Turkey

Mehmet Somuncu. Department of Geography. Faculty of Languages, History and
Geography. Center for Environmental Studies. Ankara University.
Mehmet.Somuncu@ankara.edu.tr

103

The distress of local tourism stakeholders in the face of insecurity in the
Agadez region of Niger

Lawali Dambo. Abdou Moumouni University. Niamey, Niger.
lawali.dambo@gmail.com

Mountain tourism in Switzerland: implementing Agenda 21

Eric Nanchen. Foundation for sustainable development of mountain regions, eric.
nanchen@fddm.vs.ch, www.fddm.ch

Tourism and environmental institutions in Costa Rica

Linda Boukris. EIREST, Paris 1 Panthéon-Sorbonne University.
lindaboukhris@voila.fr

Top-down tourist development in Sa Pa, Viet Nam

Jean Michaud. Anthropology. Laval University. Canada.
Jean.Michaud@ant.ulaval.ca

Political dimension of tourism development in the Caucasus

Alexey Gunya. Institute of Geography, Russian Academy of Sciences, Moscow.
Kabardino-Balkarian State University, Naltschik. Chechen State University, Grozny.
Russia. gunyaa@yahoo.com

6 Moving from hopes and fears to sustainable realities
Bernard Debarbieux. Department of Geography and Environment and Institute of
Geography and Environment, Geneva University, Switzerland.
Bernard.Debarbieux@unige.ch

Matthias Jurek. GRID Arendal/UNEP Vienna. matthias.jurek@unvienna.org

Thomas Kohler. University of Bern. Center for Development and Environment
(CDE). Switzerland. thomas.kohler@cde.unibe.ch

Daniel Maselli. Climate Change and Environment Network. Swiss Agency for
Development and Cooperation SDC.
daniel.maselli@eda.admin.ch

Mari Oiry Varacca. Department of Geography and Environment and Institute of
Geography and Environment, Geneva University, Switzerland.
Marie.Oiry@unige.ch

Editors

Bernard Debarbieux. Department of Geography and Environment and Institute of
Geography and Environment, Geneva University, Switzerland.
Bernard.Debarbieux@unige.ch

Mari Oiry Varacca. Department of Geography and Environment and Institute of
Geography and Environment, Geneva University, Switzerland.
Marie.Oiry@unige.ch

Dr Gilles Rudaz. Swiss Federal Office for the Environment, Switzerland. gilles.
rudaz@bafu.admin.ch

Daniel Maselli. Climate Change and Environment Network. Swiss Agency for
Development and Cooperation SDC. daniel.maselli@eda.admin.ch

Thomas Kohler. University of Bern. Center for Development and Environment
(CDE). Switzerland. thomas.kohler@cde.unibe.ch

Matthias Jurek. GRID Arendal/UNEP Vienna. matthias.jurek@unvienna.org

103

104

References and further reading

All websites were accessed on 14 April 2014.

2 Cultural diversity and social change

Tourism and the Tuareg in the Aïr Mountains of Niger

Grégoire E. 1999. Touaregs du Niger. Le destin d’un mythe. Paris: Karthala.

Grégoire E., Scholze M. 2012. Identity, Imagination and Tourism in the Tuareg Region in Niger. Via@ Inter-
national Interdisciplinary Review of Tourism. http://www.viatourismreview.net/Article10_EN.php

Klute G. 2012. Semiotics and the political economy of tourism in the Sahara. In Walter E.A.B. van &
Schmidt A. (eds). African Hosts and their Guests. Cultural Dynamics of Tourism. London: James Currey:
58-74.

Scholze M. 2010. Between the Worlds: Tuareg as Entrepreneurs in Tourism. In Fischer A., Kohl I. (eds).
Tuareg Society within a Globalized World. London: Tauris: 171-188.

Scholze M., Bartha I. 2004. Trading Cultures: Berbers and Tuareg as Souvenir Vendors. In: Probst P., Gerd
S. (eds). Between Resistance and Expansion. Dimensions of Local Vitality in Africa. Münster: Lit Muenster:
71–92.

Pilgrimage in the transboundary Kailash Sacred Landscape

http://www.icimod.org/?q=9456

http://www.icimod.org/?q=12617

Agrotourism and the development of multiple professional identities in the Austrian Tyrol

Forbord M., Schermer M., Griessmair K. 2011 online, 2012 hard copy. Stability and variety – Prod-
ucts, organization and institutionalization in farm tourism. Tourism Management 33(4): 895-909.
http://dx.doi.org/10.1016/j.tourman.2011.08.015

Rieder E., Schermer M., Meixner W. 2009. Die Auswirkungen des Tourismus am Bauernhof auf die Lebens-
und Arbeitsverhältnisse der Tiroler Bergbäuerinnen. Aufgezeigt anhand einer Fallstudie zum Urlaub auf
dem Bauernhof. In: Furter R., König A., Lorenzini L. Rückwanderungen. Geschichte der Alpen 14. Chronos
Verlag: 269-284.

From electrometallurgy to outdoor recreation in Vicdessos (Ariège, French Pyrenees)

Carré J. 2010. Le temps des paysages. Evolutions paysagères et gestion durable des territoires en mon-
tagne pyrénéenne (Hautes vallées du Gave de Pau et du Vicdessos). Doctorat de Géographie, Université
de Toulouse-le-Mirail.

Davasse B., Briffaud S., Carré J., Henry D., Rodriguez J. F. 2012. L’observation environnementale au
prisme du paysage. Dynamiques paysagères, actions territoriales et représentations socio-spatiales con-
temporaines dans le territoire de l’OHM Pyrénées-Haut Vicdessos. Sud-Ouest Européen, 33: 57-68.
http://hal-univ-tlse2.archivesouvertes.fr/hal-00812667

Dérioz P., Bachimon P., Loireau M., Laques A.-E., Dessay N. 2012. La mise en tourisme d’un territoire
montagnard fragilisé. Sports de nature et patrimoine au cœur du projet de développement et de
la politique de communication en Vicdessos (Ariège, France). Revue des Régions Arides. 28: 17-31.
http://www.ira.agrinet.tn/imgcommon/files/Colloque_LOTH_2012.pdf

Dérioz P., Loireau M., Laques, Bachimon P., Brou T., Delaître E., Dessay N., Fargette M., Mertens B., Mitja
D. 2012. Lire dans les paysages la mutation d’un système territorial. Le Vicdessos (Ariège, France), de
la métallurgie de l’aluminium à la station sport-nature. Poster présenté au 23e Festival International de
Géographie de Saint-Dié-des-Vosges, 11-14 Octobre 2012. http://www.cndp.fr/fig-st-die/2012/approches-
scientifiques/expositions-scientifiques/posters-scientifiques/poster/article/lire-dans-les-paysages-la-muta-
tion-dun-systeme-territorial-le-vicdessos-ariege-france-de-la-met.html

Heritage policies and the renewal of local communities in the Carpathians

Carpathian Convention website: http://www.carpathianconvention.org

Wooden Architecture Route website in Malopolska Province: http://www.drewniana.malopolska.pl/?l=en
as an example of a heritage trail

UNESCO World Heritage List: Wooden Tserkvas of the Carpathian Region in Poland and Ukraine:
http://whc.unesco.org/en/list/1424

UNESCO World Heritage List: Wooden Churches of Southern Little Poland: http://whc.unesco.org/en/
list/1053

Cultural routes: serving tourism, local economies, and landscape

Fisher J. F. 1987. Trans-Himalayan Traders – Economy, Society & Culture in Northwest Nepal. Delhi.

Nepal S.K., Kohler T., Banzhaf B.R. 2002. Great Himalaya – Tourism and the Dynamics of Change in Nepal.
Bern: Swiss Foundation for Alpine Research.

Shrestha C., Lama T., Meyer W.P., Schneider G. 2010. Trans-Himalayan Heritage Routes Pilot Project in
Kailash Sacred Landscape, Nepal. Inception Phase Report. Bern. Unpublished.

ViaStoria. 2007. Magazine of the Cultural Routes. Bern: Canton of Graubunden. John Murray Von Fürer-
Haimendorf C. 1975. Himalayan Traders – Life in Highland Nepal. New Delhi.

105

3 Social equity and economic development

Knox P. L., Mayer H. 2013. Small Town Sustainability: Economic, Social, and Environmental Innovation;
Second revised and enlarged edition. Basel: Birkhäuser.

Phillips R., Pittman R. 2009. An Introduction to Community Development. London: Routledge.

Community-based tourism in the Eastern Pamirs, Tajikistan

etc4CA website : http://etc4ca.com

Cooperatives to support women’s emancipation in Morocco’s High Atlas Mountains

Bakkali H. 2010. Les coopératives au Maroc renforcent l’indépendance des femmes. Maghraebia.

Borghi R., El Amraoui F. 2006. Le réveil des femmes: les nouveaux rapports de genre dans un village du
Nord-Est marocain. Géographie et culture 54.

Tizza W. 2012. Women of Ait Bouguemez: How Tourism Affects Identities. Via@ 2.
www.viatourismreview.net/Article12_EN.php

L’Argentière-la-Bessée, France: from mono-industrial fragility to territorial agility

Bourdeau Ph. 2009. Examining innovation in the Alps at the local scale. Journal of Alpine Research 97(1).
http://rga.revues.org/797

Bourdeau Ph. 2009. From après-ski to après-tourism: the Alps in transition? Journal of Alpine Research
97(3). http://rga.revues.org/1054

Donert K., Light D. 1996. Capitalizing on Location and Heritage: Tourism and Economic Regeneration in
Argentière-la-Bessée, High French Alps. In: Lynn C. H., Winston H. (eds). Practicing Responsible Tourism,
International Case Studies in Tourism Planning, Policy, and Development. Toronto: John Wiley & Sons:
193-215.

Homer-Dixon Th. 2000. The Ingenuity Gap: Facing the Economic, Environmental, and Other Challenges of
an Increasingly Complex and Unpredictable Future. New York: Knopf.

Ethnic tourism failures in northern Laos

Baumgartner C. 2014. The Akha Experience – lessons from a finally failed successful project.
http://tourismlog.wordpress.com/2014/03/04/luang_namtha/

Blache M. 2010. Territoires et identités en Péninsule indochinoise: les Akha et la montagne au Laos. Uni-
versité Paris 4 Sorbonne. http://www.theses.fr/2010PA040148

Blache M. 2005. Les perceptions de l’environnement au Laos: images comparées d’un projet de dével-
oppement dans une province du nord, Paris: Collection mémoires et documents de l’UMR PRODIG,
Grafigéo 2004-28.

Dufumier M. 1996. Minorités ethniques et agriculture d’abattis-brûlis au Laos. Cahier des Sciences Hu-
maines 32(1):195-208.

Goudineau Y. 2001. Ethnicité et déterritorialisation dans la péninsule indochinoise: considérations à partir
du Laos. Autrepart 14:17-31.

Website of Nam Ha ecotourism project: http://www.namha-npa.org/info/eco_tourism_in_namha_npa.htm

Agro tourism in the mountains of Montenegro

www.bjelasica-komovi.me

Skiing and sustainable tourism in Aspen, Colorado, USA

A Profile of Socioeconomic Measures, Selected Geographies. Pitkin County CO Benchmark Geographies:
United States. Economic Profile System-Human Dimensions Toolkit EPS-HDT. January 16, 2014 (retrieved
February 9, 2014).

Lewis M. 2010. State of Sustainability: Auden Schendler, Aspen Skiing Company. Transworld Business.
http://business.transworld.net/34286/ features/ state-of-sustainability-auden-schendler-aspen-skiing-com-
pany

Toffel M. W., Van Sice S. 2010. Aspen Skiing Company (A). Harvard Business School Case 611-002.
http://www.hbs.edu/faculty/Pages/item.aspx?num=39362

Sanders Ed. 2002. Aspen Skiing Company: A Multifaceted Approach to Sustainability. Sustainable
Business.

Schendler A. 2001. Trouble in Paradise: The Rough Road to Sustainability in Aspen. How Failure can be the
Next Great Tool in Sustainable Business. Corporate Environmental Strategy 8(4).

Fair distribution of revenues from tourism in the Mount Kenya National Park

Neuburger M., Steinicke E. 2012. Alpine Tourism in Tropical Africa and Sustainable Development? The
Journal of Sustainable Education 3. http://susted.com/index.php?sURL=http://www.jsedimensions.org/
wordpress/content/alpine-tourism-in-tropical-africa-and-sustainable-development_2012_03

Saarinen J.J., Becker F.O., Manwa H., Wilson D. 2009. Sustainable Tourism in Southern Africa. Local Com-
munities and Natural Resources in Transition. Bristol, UK: Channel View Publications.

Steinicke E., Neuburger M. 2012. The Impact of Community-based Afro-alpine Tourism on Regional De-
velopment: A Case Study in the Mt Kenya Region. Mountain Research and Development 32(4):420-430.
http://dx.doi.org/10.1659/MRD-JOURNAL-D-11-00102.1

Zhao W., Ritchie J.R.B. 2007. Tourism and poverty alleviation: an integrative research framework. In: Hall
C.M. (ed.). Pro-poor Tourism: Who Benefits? Perspectives on Tourism and Poverty Reduction. Toronto,
Canada: Channel View Publications: 9–33.

105

106

4 Environmental resources and management

UNEP. 2007. Tourism and Mountains: a Practical Guide to Managing the Environment and Social Impacts
of Mountain Tours.

VASICA - Visions and Strategies in the Carpathian Area. 2009. The Carpathian Project.

The “Lechweg”, a model for nature-based tourism in the European Alps

Lechweg – from the Spring to the Falls: http://www.lechweg.com

Nature park region Lechtal-Reutte: http://www.lechtal-reutte.com

Project NaTourCert – Alpine-wide quality standards for nature-based tourism: http://www.ilf.hsr.ch/Projek-
te-Fachbereich-Naturnahe.7742.0.html?&content=24802&id_project=1157

European Ramblers Association: http://www.era-ewv-ferp.com/index.php?

Is a dam an obstacle to sustainable tourism in Iceland’s mountains?

Bergmann D. 2004. Skaftafell National Park. Reykjavik: JPV Útgáfa.

Laslaz L., Depraz S., Guyot S., Heritier S. 2012. Atlas mondial des espaces protégés. Les sociétés face à la
nature. Paris: Autrement.

Laslaz L., Depraz S., Guyot S., Heritier S. 2013. Les espaces naturels protégés dans le monde, miroirs des
sociétés. CartO 19:57-63.

Ministry for the Environment. The Nature Conservation Act 44, 22 March 1999. Icelandic farm holidays:
http://www.farmholidays.is/

Environment Agency of Iceland: http://www.ust.is/the-environment-agency-of-iceland

Saving Iceland: http://www.savingiceland.org/tag/karahnjukar

Integrated water and tourism management for a resilient Himalaya

A Ravaged State Pins Its Hope on Tourism. Tehlka.com December 20, 2013. http://www.tehelka.com/
theuttarakhandfloods

Committee on Himalayan Glaciers, Hydrology, Climate Change, and Implications for Water Security; Board
on Atmospheric Studies and Climate; Division on Earth and Life Studies; National Research Council. 2012.
Himalayan Glaciers: Climate Change, Water Resources, and Water Security.

Crook E., Hummel J., Banskota K. 2007. Facilitating Sustainable Mountain Tourism; Vol. I and II Resource
Book. Katmandu: International Centre for Integrated Mountain Development.

Johansson E. L. 2012. The Melting Himalayas – the examples of Water Harvesting Techniques. Seminar
Series 237. Solvegatan: The Department of Physical Geography and Ecosystem Science, Lund University.

Karki M. B., Shrestha A. B., Winiger M. 2011. Enhancing Knowledge Management and Adaptation Ca-
pacity for Integrated Management of Water Resources in the Indus River Basin. Mountain Research and
Development, 31(3):242-251. http://www.bioone.org/doi/full/10.1659/MRD-JOURNAL-D-11-00017.1

Nobel R., Smith P., Patulo P. 2012. Water Equity in Tourism – A Human Right, a Global Responsibility. Tour-
ism Concern Research Report. Tourism Concern: Action for Ethical Tourism.

Oskin B. 2012. Melting Himalayas May Magnify Water Scarcity. LiveScience. http://www.livescience.
com/23119-climate-change-himalayas-water-scarcity.html

Climate protection in tourist destinations – now!

Alber K. and al. 2011. ClimAlpTour – Climate Change and its Impact on Tourism in the Alpine Space. Final
project report of the Alpine Space Interreg project ClimAlpTour. Ljubljana: Založba ZRC.

Alpine Convention. 2011. Towards Decarbonising the Alps, National policies and strategies, regional initia-
tives and local actions. Innsbruck: Alpine Signals 6.

CIPRA. 2011. Tourismus im Klimawandel. Compact 01. Liechtenstein: Schaan.

The Virungas: a case study of mountain tourism and biodiversity in East Africa

Greater Virunga Executive Secretariat. 2010. A Bi-annual Review of Achievements, Challenges and Lessons
Learned 2008 – 2009.

Kasangaki A., Kanyamibwa S., Burgess N.D., Baghabati N., Nasero N., Anderson M., Asasira, J. Bruhke,
Hall, H., Maritim Z. 2012. Capturing the benefits of ecosystem services to guide decision-making in the
Greater Virungas Landscape of the Albertine Rift Region. ARCOS, University of Cambridge and WWF-US.
Project Technical Report to MacArthur Foundation.

http://www.igcp.org/gorillas/tourism

http://news.mongabay.com/2013/0513-weeden-gorilla-tourism.html#Le9eV5r1H5OJdhZD.99

The emergence of sustainable tourism in Daisetsuzan National Park, Japan

Hiwasaki L. 2006. Community-based tourism: a pathway to sustainability for Japan’s protected areas.
Society and Natural Resources 19:675–692.

Kudo G. 2013. Vulnerability of phenological synchrony between plants and pollinators in an alpine ecosys-
tem. Ecological Research. Online-first.

Yoda A., Watanabe T. 2000. Erosion of mountain hiking trail over a seven-year period in Daisetsuzan
National Park, central Hokkaido, Japan. In: Cole D. N., McCool S. F. (eds). Wilderness Science in a Time
of Change. Ogden, UT: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station:
172–178.

Watanabe T. 2008. The Management of Mountain Natural Parks by Local Communities in Japan. Karan
P. P., Suganuma U. (eds). Local Environmental Movements: A Comparative Study of the United States and
Japan. University of Kentucky Press: 259–268.

107

5 Policies and social institutions for sustainable mountain
tourism

Networks, fair trade, and sustainable tourism: a growing trend in the Atlas Mountains of Morocco

Benhalima H. 2009. Le pays du Safran, socle d’un tourisme de valeurs, Migrations and development.
http://www.migdev.org/Actualite/festivaldusafran

Landel P.A., Gagnol L., Oiry-Varacca M. 2014 (to be published). Territorial resources and tourist destina-
tions: couples with a bright future? The cases of saffron production at Taliouine (Morocco) and onion
production in the Aïr (Niger). Journal of Alpine Geography.

www.maroc-inedit.com

www.maroc-ecotourismesolidaire.com

http://www.migdev.org

http://www.tourismesolidaire.org

The success of the state and local people in the development of sustainable mountain
tourism in Turkey

Ministry of Culture and Tourism. 2007. Tourism Strategy of Turkey-2023. Ankara: Ministry of Culture and
Tourism Publications-3090.

Somuncu M. 2011. Sustainable Development in the Eastern Black Sea Mountains: Present State and Per-
spectives. In: Zhelezov, G. (ed). Sustainable Development in Mountain Regions: Southeastern Europe,
London-New York: Springer: 215-226.

Somuncu M., Inci A. 2004. Balancing protection and utilization in overcoming inaccessibility: A rural de-
velopment model in a mountainous area of Turkey. Mountain Research and Development 24(4): 307-311.

Somuncu M. 1997. Doğu Karadeniz Bölümünde Yayla-Dağ Turizminin Bugünkü Yapısı, Sorunları ve
Geleceği. Ankara Üniversitesi. Türkiye Coğrafyası Araştırma ve Uygulama Merkezi Dergisi 6: 273-315.

The distress of local tourism stakeholders in the face of insecurity in the Agadez region of Niger

Dambo L., Mato M. W., Moutari M. 2014 (to be published). Generalized insecurity and political crises.
A challenge for tourism development in the region of Aïr (Niger). Journal of Alpine Research.

Mountain tourism in Switzerland: implementing Agenda 21

www.fddm.ch

www.valais-excellence.ch

www.necstour.eu

www.vs.ch (http://www.vs.ch/Navig/navig.asp?MenuID=22715)

Tourism and environmental institutions in Costa Rica

Acuña Ortega V. H. 2002. La invención de la diferencia costarricense, 1810-1870. Revista de Historia
45: 191-228.

Boukhris L. 2013. Imaginaire national et imaginaire touristique au Costa Rica : le tourisme comme fabrique
du territoire et de la Nation. Thèse de Doctorat de Géographie, Université Paris 1 Panthéon-Sorbonne.

Cosgrove D. 1998. Social formation and symbolic landscape. Madison: University of Wisconsin Press.

Janzen D. H., Lovejoy A., Sancho E. (eds). 1994. Del bosque a la sociedad: un nuevo modelo costarricense
de desarrollo en alianza con la naturaleza. San José, Costa Rica: Editorial Universidad Estatal a Distancia.

Top-down tourist development in Sa Pa, Viet Nam

Jennings E. T. 2011. Imperial heights: Dalat and the making and undoing of French Indochina. University
of California Press, Vol. 4.

Michaud J., Turner S. 2006. Contending visions of a hill-station in Vietnam. Annals of Tourism Research
33- 3: 785-808.

Truong V. Dao, Hall C. Michael, Garry T. 2014 (ahead-of-print). Tourism and poverty alleviation: perceptions
and experiences of poor people in Sapa, Vietnam. Journal of Sustainable Tourism: 1-19.

The political dimension of tourism development in the Caucasus

Gunya A., Bausch T. 2002. Opportunities for transnational and cross-border cooperation in the Caucasus
– a contribution to the International Year of the Mountains 2002. Berlin: BMU.

Gunya A. 2007. Cross-border cooperation at local level in the Alps, the Caucasus and the mountains of
Central Asia. Moscow-Berlin: BMU.

The Caucasus Crisis Group Europe Report. 2014. Too Far, Too Fast: Sochi, Tourism and Conflict in the Cau-
casus. International Crisis Group Report 228.

107

Yangshuo, China, 2013 (V. Valfort).

Mountain regions across the globe are important tourist destinations. To-
day, there is practically no region in the world where the special qualities of
mountains are not acknowledged by tourists. For many mountain regions,
tourism has become an important economic resource, bringing new jobs
and incomes, and supporting traditional systems that would otherwise be
in serious economic crisis. Yet mountain tourism also has the potential to
destroy the natural and cultural resources on which it is built.
In mountains around the world, private and public actors, at local, nation-
al and regional levels, are working hard to develop and implement pro-
jects that initiate more sustainable and equitable development, promot-
ing and, at the same time, protecting the natural and cultural specificities
of mountains.
This publication, featuring 28 case studies from many mountain regions,
aims to provide an overview of the challenges -socio-cultural, socioeconom-
ic, environmental and sociopolitical- of tourism in mountains and to shed
light on the specific innovative strategies that mountain communities have
developed to cope with challenges of tourism. It presents a set of lessons
learned and recommendations to inform associations, policy-makers, devel-
opment experts, businesses and academics who support the development of
tourism in mountain areas. It aims to enable mountain communities to learn
from each other’s experiences, gathering inspirational ideas from around
the world that further promote sustainable forms of mountain tourism.

