


Great Himalayan Trail

Preparatory Study


Netherlands
Development
Organisation


Great Himalayan Trail Preparatory Study

Produced by SNV Nepal and ICIMOD
In collaboration with NTB and STN


Netherlands
Development
Organisation


Internal report for limited distribution

© SNV/Nepal & ICIMOD 2006

Contact SNV Nepal

Paul Stevens, Senior Tourism Advisor, SNV Nepal
Bakhundole, Lalitpur
P.O. Box: 1966, Kathmandu, Nepal
Tel: +977-(0)1-5523444
Telefax: +977-(0)1-5523155
E-mail: snv@snv.org.np
Website: www.snvworld.org

Contact ICIMOD

Kamal Banskota, Programme Manager, Agriculture and Rural Income Diversification, ICIMOD
Khumaltar, Lalitpur
P.O. Box: 13226, Kathmandu, Nepal
Tel: +977-(0)1-5525313
Telefax: +977-(0)1-5524509/5536747
E-mail: icimod@icimod.org
Website: www.icimod.org

The views and interpretations in this book are those of the authors. They are not attributed to the International Centre for Integrated Mountain Development (ICIMOD) and Netherlands Development Organization (SNV), and do not imply the expression of any opinion concerning the legal status of any country, territory, city or area of its authorities, or concerning the delineation of its frontiers or boundaries.

Photo Credits:

Gagan Rai: page 47
Govinda Raj Rokaya: cover page, Executive Summary, page 11
Johannes Hainzinger: page 25, 63, 67
Kamal Banskota: page 21,
Khagendra Gabegu: page 50
Lama Karma Dhundup: page 55,
Mim Hamal: cover page, page 5, 14, 17
Monica Oliveros: Acknowledgements, page 1, 5, 34, 43, 55, 67, 83
Padma Raj Neupane: page 55
Remi Van Doorn: page 55
Rick Keulen: page 7
Sergio Hoyos Ramos: cover page, page 1, 5, 37, 40, 55
TRPAP: page 1, 32, 55

Printed in Nepal

DESIGNED AND PROCESSED BY: *WordScape, Kathmandu*

EXECUTIVE SUMMARY

The Himalayan region presents great opportunities for developing a model of pro-poor sustainable tourism that generates significant employment and income-generating opportunities for the poor; enhances the lives of rural communities through infrastructure development, social mobilization, training and education, and institutional development; show cases pro-poor sustainable tourism best practices; and at the same time provides rural communities with a powerful incentive to conserve their natural and cultural heritage.


To date, tourism demand in the mountain regions of Nepal has been concentrated primarily in three regions: Annapurna, Langtang, and Everest. Efforts to diversify the incomes and benefits that tourism could generate have been made at different levels: community, district, national, and regional. One of these initiatives is the Sustainable Mountain Tourism in the Himalayas (SuMiT) program, a collaborative initiative by SNV and ICIMOD that aims to contribute to poverty reduction and the sustainable use of natural and socio-cultural resources for communities in the Himalaya through the development of sustainable mountain tourism.

The concept for a 'Great Himalayan Trail' was outlined in the ADB/SASEC Tourism Development Plan. In Nepal, SNV and ICIMOD have taken the lead in developing this programme under the umbrella of SuMiT and in collaboration with the Nepal Tourism Board and the Sustainable Tourism Network. The intention is to exploit the significant potential for product and marketing synergies that exists within and between mountain districts in Nepal, as well as between Nepal and other Himalayan countries. The vision is that the proposed trail will help to attract more trekking tourists to mountain areas of Nepal, as well as encourage them to make repeat visits to the region and to explore different products and destinations. The intention is to help spread the benefits of tourism to the more remote and least developed parts of the Himalayas, where poverty is often the most acute.

In Nepal, the proposed trail starts in the Karnali (West Nepal) and continues through Mustang, Manang, Manaslu, Ganesh Himal, Rolwaling, Everest, and Kangchenjunga.

This document contains the summarised output of the first phase of development of the proposed Great Himalayan Trail: the Preparatory Study. It provides an overview of tourism assets, infrastructure, trails, and organisations active in tourism and other development activities along the proposed trail, and is intended as a resource to support the subsequent planning, development, and implementation of the Great Himalayan Trail programme.

The first section of this report presents the goal and specific objectives of the study, the methodology used to gather the data, and the most important challenges faced in developing the report. The second section contains an inventory (per district) of infrastructure, facilities, and the most important tourism resources available along the potential trail. This is followed by an overview of the organisations working in each of the districts, together with their work in tourism and/or other development activities. To make this data more easily accessible, it has been recorded in a digital database (geographical information system or GIS).

ACKNOWLEDGEMENTS


We would like to acknowledge the support of the many people and organisations that guided, assisted, and supported the preparation of this document. First, we would like to show our appreciation towards our supervisors at SNV and ICIMOD. In particular our thanks go to Paul Stevens, Monica Oliveros, and Birgit Lienhart at SNV Nepal, as well as John Hummel at SNV Bhutan. At ICIMOD, we are indebted to the support of Kamal Banskota, Ester van der Blonk, Basanta Shrestha, and Govinda Joshi.

We are grateful to the Sustainable Tourism Network and Nepal Tourism Board for organising a workshop with stakeholders active in mountain tourism development (private sector and (I)NGOs) in Nepal. This workshop gave us the opportunity to share our initial findings and receive valuable input.

This study would not have been possible without the collaboration of directors and programme officers who provided us with valuable information. Special thanks go to Jim Donovan and Jigme Lama from Nepal Trust, Phinjo Sherpa from Eco Himal, Siddhartha B. Bajracharya from KMTNC, Ang Rita Sherpa and Sarah Subba from TMI, Rabi Jung Pandey, Balendra Prasad Deo, and Yogi Kayastha from TRPAP, Rudriksha Rai Parajuli and Sabita Thapa from WWF/Nepal and Chhaka Bahadur Lama from the Ministry for Physical Planning and Works.

We would also like to express our appreciation towards all the travel agencies and tour operators who provided us with valuable information. In particular, we would like to thank Bijaya Pradhan from Dream Nepal Travel & Tours and Jamie McGuinness from Project Himalaya, who provided us with useful information and support.

Finally, we thank A. Beatrice Murray, Senior Editor, ICIMOD and Susan Sellars, Consultant Editor, for their valuable support and advice in the preparation of the final version of this report.

Alina Tamrakar & Jeroen van den Bergh

CONTENTS

SECTION ONE: INTRODUCTION	1
Background	2
Scope of the Report	2
Objectives	3
Methodology	3
Limitations	3
 SECTION TWO: OVERVIEW OF THE DISTRICTS	 5
Introduction	6
Humla	7
Mugu	11
Jumla	14
Dolpo	17
Mustang	21
Manang	25
Gorkha	28
Dhading	32
Rasuwa	34
Sindhupalchok	37
Dolakha	40
Solukhumbu	43
Sankhuwasabha	47
Taplejung	50
 SECTION THREE: POTENTIAL TRAILS	 55
Trails per Development Region	56
Mid Western Development Region	56
Western Development Region	58
Central Development Region	59
Eastern Development Region	60
Trekking Seasons per Region	63
 REFERENCES	 64
 ANNEXES	 67
Annex 1: Maps	68
Annex 2: The Geo Multimedia Information System and the Dolpo CD	76
Annex 3: List of Participants in the GHT Workshop	79
Annex 4: List of Organisations Consulted	80

ACRONYMS AND ABBREVIATIONS

ACAP	Annapurna Conservation Area Project
ADB	Asian Development Bank
CBO	community-based organisation
CCODER	Centre for Community Development and Research
CIDA/CCO	Canadian International Development Agency/ Canadian Cooperation Office
Danida - Denmark	Danish International Development Assistance
DFID	UK Department for International Development
EC	European Commission
Eco Himal	Society for Ecological Cooperation Alps-Himalaya
FAO	Food and Agriculture Organization
FINLAND	Embassy of Finland
GHT	Great Himalayan Trail
GTZ	German Agency for Technical Cooperation
HCDA	Humla Conservation and Development Association
HDI	human development index
ICIMOD	International Centre for Integrated Mountain Development
IDP	internal displaced people
ILO	International Labour Organization
INF	International Nepal Fellowship
(I)NGO	(international) non-governmental organisation
JICA	Japan International Cooperation Company
KEEP	Kathmandu Environmental Education Project
KMTNC	King Mahendra Trust for Nature Conservation
LEP	Langtang Eco-Tourism Project

NATO	Nepal Association of Tour Operators
NTB	Nepal Tourism Board
NVR	Nepal Village Resort
OHCHR	Office of the United Nations High Commissioner for Human Rights
OXFAM	Oxfam International
PPST	pro-poor sustainable tourism
RNE	Royal Norwegian Embassy
SASEC	South Asian Subregional Economic Cooperation
SC USA	Save the Children USA
SCN	Save the Children Norway
SDC	Swiss Agency for Development and Cooperation
SIDC	Snowland Integrated Development Center
SNV	Netherlands Development Organisation
STN	Sustainable Tourism Network
SuMiT	Sustainable Mountain Tourism in the Himalayas
TDH	Terre des Hommes
TMI	The Mountain Institute
TRPAP	Tourism for Rural Poverty Alleviation Program
UNDP	United Nations Development Programme
UNESCO	United Nations Educational, Scientific and Cultural Organisation
UNICEF	United Nations Children's Fund
WFP	World Food Programme
WWF	World Wide Fund for Nature

