
Community-based and peace-sensitive
tourism: fulfilling Nepal’s potential

Tourism as a means of
economic growth
Tourism is one of the largest indus-
tries in Nepal. According to the Nepal
Tourism Board, gross foreign currency
earning from tourism in 2009 was
almost USD 377 million, 7.2% more
than in the previous year (MoTCA
2010). It provides 200,000 direct and
1.2 million indirect jobs, and has
significant multiplier effects.

The Maoist-led armed conflict (1996–
2006) had only minor effects up to
1999 because the insurgency was
then largely confined to the western
parts of Nepal. The Visit Nepal Year
campaign in 1998 also boosted visi-
tor numbers. But the royal massacre
in June 2000, which coincided with

the intensification of the insurgency,
caused a rapid decline in tourist arriv-
als. This decline recovered only after
the Comprehensive Peace Agreement
between the Maoists and the govern-
ment in November 2006 (Figure 1).
Since then, the number of visitors
has continued to rebound, albeit with
fluctuations, as the armed conflict
has ended and new hopes of peace
emerge. But tourism cannot sustain
its growth if other sectors are weak
and the overall socio-political environ-
ment is unsupportive.

Need for a shift to community-
based tourism
Tourism will be sustainable only if
local people benefit from it. This can
be achieved by promoting community-

Regional edition South Asia No. 3 February 2011

Nepal is growing in popularity as a tourist destination due to its rich
cultural heritage and natural attractions. Tourism has tremendous potential
to promote economic growth and alleviate poverty in Nepal, especially if it
is community based. A few projects based on the community model already
exist; they need to be replicated in other villages. Appropriate infrastructure
development, research partnerships between practitioners and academics
using a transdisciplinary approach, and local-context-specific codes of
conduct are required for community-based sustainable tourism to achieve
its potential.

evidence for policyevidence for policy

 Mt. Fishtail as seen from Machhapuchhre Model Trek.
Photo: Basanta Dawadi/TAAN Western Chapter

South Asia

Policy message
n	 ���A broad shift from mainstream

conventional tourism to
community-based rural tourism
with local participation and
ownership is crucial to fulfil
Nepal’s tourism potential.

n	 ���Reliable infrastructure, trained
human resources and enhanced
absorptive capacity are
prerequisites for sustainable
tourism.

n	 ���Applying a code of conduct in
tourism practice is vital to make
tourism responsible and peace
promoting.

n	 ���More research and exchange
among academics, practitioners,
and local communities would
result in mutual learning and
concerted actions for
sustainable tourism policy and
practice.

Case studies featured here were
conducted in Nepal.

Featured Case Study
The Machhapuchhre Model Trek

The Annapurna Conservation Area
around Mt Machhapuchhre (“Fishtail”)
in mid-western Nepal is one of the
country’s most popular tourist attrac-
tions. However, the popular Annapurna
Circuit route is almost saturated and
can scarcely absorb more tourist flow.

Together with various partners, TAAN
Pokhara and the NCCR North-South
have developed an alternative route in
the Annapurna area through an initia-
tive known as the “Machhapuchhre
Model Trek”. This new tourist attrac-
tion has three distinctive features:

•	 �Trek with campsites and supporters’
(porters’) shelters along the route.

•	 �Homestay provisions where tourists
can enjoy local hospitality in seven
villages along the route.

•	 �Commonly agreed code of conduct
to ascertain sustainability and
peace.

The project has enhanced the knowl-
edge, skills, and capacity of local peo-
ple by training local women in culinary
and hospitality skills.

The first trekkers walked the route in
December 2009, and tourism activities
have subsequently increased, boosting
local people’s confidence in communi-
ty-based rural tourism.

This initiative offers an example of
effective collaboration among re-
searchers, the private sector, and local
people, and it can be replicated in
other areas.

based tourism that allows local own-
ership. For this to work, local partici-
pation in planning, decision-making,
and control mechanisms are neces-
sary; local people need to be trained
and local institutions be developed to
provide them with support. The Mach-
hapuchhre Model Trek, an alternative
trekking route developed in the An-
napurna region, is a good example of
such an approach (see “Featured case
study”). It is often the micro- and
small-scale enterprises that sustain
the local economy in remote places.
Creating economic opportunities in
tourism for such enterprises would
boost local investment and build ca-
pacity there. Better tourism would
benefit many aspects of the local
economy: food producers, transport
operators, guides, retailers, restau-
rants, guesthouses, handicraft mak-
ers, and so on.

It is equally important to increase the
absorptive capacity of the local econ-
omy so the community can benefit
from tourist spending. To do this,
promoting private investment should
go hand in hand with expanding the
reach of the benefits. Information on
tourist arrivals and their preferences
should be provided to local stakehold-
ers so that they can benefit more
from the tourists’ spending.

Strengthening tourism
infrastructure
There is an urgent need to develop
new trekking and hiking trails in Ne-
pal. Many existing trails are well
known and are already saturated. But
numerous routes remain unexplored
and undeveloped; they have the po-
tential to lure in both first-time and
repeat visitors.
Easy surface access to connect tour-
ists to villages in remote mountainous

areas is equally vital. Strong airlines
are the backbone of a strong tourist
destination. The continuing weak
performance of the national flag car-
rier, the Nepal Airlines Corporation,
has been able to meet the expecta-
tions of the tourism sector. Its failure
to perform efficiently and reliably
impacts negatively on the whole tour-
ism industry. It must be restructured
and overhauled if Nepal is to boost its
image.

Tourism code of conduct to
promote peace
Nepal has recently emerged from a
decade-long armed conflict which
severely affected the tourism sector. It
is vital to the sector as a whole that
everyone concerned, from local peo-
ple to the tourists themselves, follow
and respect a code of conduct to
maintain harmony and promote peace
while sustaining the industry. Such a
code of conduct was formulated after
intense debates and discussions
among all the stakeholders during the
NCCR North-South-supported project
“Developing a community-based tour-
ism model in Kaski district in western
Nepal”. This code of conduct covers
various key aspects of tourism: plan-
ning and managerial, socio-cultural,
economic, environmen-

Brochure with map of the Machhapuchhre
Model Trek.

tal, and safety and security of tourists
(Upadhayaya and Upreti 2009). Ne-
glecting such issues could trigger
renewed conflict and jeopardise the
whole industry. Such a code of con-
duct should be spread more widely,
agreed at a national level, and pro-
moted throughout the country. NCCR
North-South has been promoting this
issue with concerned stakeholders at
both local and national levels.

Education, research, and
linkages with practice
Tourism is a business, so it attracts
those interested in its commercial
value. But this brings with it a risk of
over-exploitation, deterring those
possible visitors whom Nepal wishes
to attract. So, tourism is too impor-
tant to be left to commercial interests
alone.

Given the importance of tourism to
Nepal, greater emphasis is needed on
both research and education. A suffi-
cient number of qualified researchers
are essential to plan tourism enter-
prises at local and national levels and
to develop information to guide poli-
cymakers. Tourism education must be
strengthened and interlinked with the
tourism industry to ensure that the
industry is sustainable. Tourism edu-
cation covers aspects such as culture,
history, environment, and conserva-
tion that are intrinsically related to
tourism. Shortcomings in such areas
could disappoint tourists and damage
local tour operators, employment,
and foreign exchange earnings. Such
harmful impacts are already visible in
some areas which have neglected the
conservation of Nepal’s cultural herit-
age and local development. Improved
tourism education would help avoid
such problems.

Definitions
Peace-sensitive code of conduct: A peace-sensitive code of conduct includes poli-
cies, strategic actions, and adaptations related to the tourism sector that minimise the
negative effects of conflict and promote peace. Such a code benefits the local people
by promoting, protecting, and sustaining the value of peace and harmony in a respon-
sible approach.

Community-based rural tourism: Community-based rural tourism is a tourism
industry that is managed and owned by the community with the purpose of enabling
visitors to increase their awareness and learn about the community and local ways of
life (Pandey 2008). It does not simply aim at maximising profits for investors; it
emerges from a community development strategy that uses tourism to strengthen
rural community organisations that manage tourism resources with the participation
of local people. It empowers local people to make decisions on tourism development
that benefit the wider community.

Local people perform a cultural dance for tourists on the Machhapuchhre Model Trek route.
Photo: Bishnu Raj Upreti

Handover of Machhapuchhre Model Trek infrastructure to Machhapuchhre Tourism Development
Committee, joined by the State Minister for Tourism and Civil Aviation (Hon. Shatrudhn Prasad
Sinha) and the Swiss Ambassador to Nepal (H.E. Thomas Gass), during a mega programme on 10
December 2010 in Kharpani, Kaski. Photo: Siddhi Manandhar

The National Centre of Competence in Research (NCCR) North-South is a worldwide research
network including seven partner institutions in Switzerland and some 160 universities, research
institutions, and development organisations in Africa, Asia, Latin America, and Europe. Approxi-
mately 350 researchers worldwide contribute to the activities of the NCCR North-South.

Regional Coordination Office
Bishnu Raj Upreti, PhD
NCCR North-South
Ekantakuna, Kathmandu, Nepal
GPO Box 910, Kathmandu
bupreti@nccr.wlink.com.np
www.nccr-nepal.org

This issue
Series editor: Bishnu Raj Upreti
Editorial support: Paul Mundy
Design: Simone Kummer and Siddhi Manandhar
Printed at Heidel Press

Policy implications of NCCR North-South research

Community-based rural tourism

Local communities and regional policymakers have realised the importance of
community-based rural tourism from the experience of the Machhapuchhre Model
Trek route, a newly opened community-based tourism route linked with the ongo-
ing NCCR North-South research on tourism, conflict, and peace. Such consulta-
tions should be continued at a national level to enhance the local ownership of
community-based rural tourism and to make tourism sustainable.

Building reliable infrastructure

New trekking routes should be developed to increase the reach of tourism to less-
explored areas, and surface access should be improved to connect tourists to
remote areas. The national airline should be restructured, and more human re-
sources should be trained for the tourism sector.

Code of conduct to promote peace in tourism

A code of conduct composed of voluntary and self-regulatory rules, commitments,
and core values of tourism has helped build awareness and realise its essence for
the sustainability of rural tourism. Lessons from the Machhapuchhre Model Trek
route can be used to formulate a manual for such a code of conduct for local areas
as well as at the national level. This would promote a positive environment to
prevent and mitigate unwarranted conflicts resulting from irresponsible tourism
conducts.

Citation: Sharma SR, Upreti BR, Upadhayaya PK. 2010. Community-based and peace-sensitive tourism: fulfilling
Nepal’s potential. Evidence for Policy Series, Regional edition South Asia, No. 3, ed. Bishnu Raj Upreti.
Kathmandu: NCCR North-South.

Further reading

MoTCA [Ministry of Tourism and Civil
Aviation]. 2010. Nepal Tourism Statistics
2009. Kathmandu, Nepal: MoTCA.

Pandey RJ. 2008. What should we do to
practice community-based pro-poor tourism:
Lessons to be learned from TRPAP. In: Sharma
P, editor. Vision and Mission of Village Tour-
ism. Kathmandu, Nepal: Village Tourism Pro-
motion Forum, pp 32–38.

Upadhayaya PK, Sharma SR. 2010. Sustain-
able tourism and post-conflict state building.
In: Upreti BR, Sharma SR, Pyakuryal KN, Ghim-
ire S, editors. The Remake of a State: Post
Conflict Challenges and State Building in
Nepal. Kathmandu, Nepal: South Asia Regional
Coordination Office of the NCCR North-South
and the Human and Natural Resources Studies
Centre, Kathmandu University, pp 87–109.

Upadhayaya PK, Upreti BR. 2009. Applica-
tion of conflict sensitive code of conducts at
Machhapuchhre Model Trek: Obligations and
challenges. National conference on exploring
alternative trekking routes for peace and
prosperity: An experience of Machhapuchhre
Model Trek route in Kaski district in western
Nepal, 14 Dec 2009. Kathmandu, Nepal:
TAAN, NCCR North-South, and NTB.

evidence for policy
evidence for policy provides
research highlights from the
NCCR North-South on important
development issues. The policy
brief series offers information on
topics such as governance,
conflict, livelihoods, globalisa-
tion, sanitation, health, natural
resources and sustainability in an
accessible way. evidence for
policy and further research
information are available at
www.north-south.unibe.ch.

Bishnu Raj Upreti, PhD
Regional Coordinator South Asia

NCCR North-South
bupreti@nccr.wlink.com.np

Sagar Raj Sharma, PhD
 Coordinator

Human and Natural Resources
Studies Centre

Kathmandu University
sagar@ku.edu.np

Pranil Upadhayaya
PhD candidate

Human and Natural Resources
Studies Centre

Kathmandu University
pranilupadhayaya@yahoo.com

The NCCR North-South is co-financed by the Swiss National Science Foundation (SNSF), the Swiss
Agency for Development and Cooperation (SDC), and the participating institutions. The views
expressed in evidence for policy do not necessarily reflect those of the funding agencies or other
institutions.

