Social/Cultural:

Social Issues:

Tourism can have both positive and negative consequences on the local communities (Chambers, 1997). On the one hand, there is great potential for economic opportunity (See Section on Economics). If conducted properly there are also many opportunities to foster local empowerment, environmental protection and economic prosperity (find a source to support it). (list bad)
Mountain regions obtain a global concern, which turns into a disregard to local perceptions and practices (Singh and Jodha, 2000). According to Sofield (2002), identity is rooted in the complex interconnections between people, the resources for which they have rights and responsibilities, knowledge of the laws, and possession of the traditional ecological knowledge associated with all these elements. Furthermore, tourism development concerns for Northeast India that have been raised on a national and global scale must be inclusive of the local culture is amidst all stages of planning and processes (Please see Collaboration Under Sustainable Development). The local culture should have a high level of commitment on formalised planning activities such as regional planning and environmental impact assessment (Bramwell and Lane, 2000). (See Section on Environment for further details). According to Body-Gendrot and Gittell (2003), offering local citizens opportunities to participate to solve problems is coherent. Other stakeholders that should be involved are regional universities, Government of India, State governments, local fishermen, organizations and agencies for natural resources and water resources among others (World Bank, 2007). Not only is it important for all stakeholders to be involved in the processes but they must also have equal stakeholder representation (See Recommendations for the future, Consensus as a solution to this issue).

According to World Bank (2007) sustainable development is a long-term goal for North East India, which still has much needed work, stakeholder involvement as well as environmental protection (World Bank, 2007). If the government can achieve their vision through working with the public and private sectors as well as provide policies and funding, it will be a better platform to maintain some of the world’s most diverse biodiversity and rich culture. Tourism is under the Government of India’s sustainable development plan, which will help to increase the economy of some of the remote areas in the Seven Sister States and encourage regional development (World Bank, 2007). (See Recommendations for the future, Collaboration under Sustainable Development for further details).

-add info on how incentives are a solution to policies and monitoring. Make in last section

Cultural Issues:

There has been a close in culture due to globalization, modernization and increased mobility of people and commodities (Jamal and Getz, 2000). This is why the need for a community-based approach to sustainable tourism planning has been emphasized (Bramwell and Lane, 2000). (See Consensus in Recommendations for the Future for further details). This is particularly important as the tribal traditions and people are very important in Northeast India and should be considered in any analysis of management options for natural resources and environment in the region (World Bank, 2007, pg. 1).

Tourism development in indigenous communities can have various negative cultural impacts. Often a loss of indigenous identity and values can occur through commodification, standardization, loss of authenticity or staged authenticity and adaptation to tourists’ demands (UNEP, 2001). Commodification is when tourists turn local cultures into commodities. It occurs when the once religious rituals and festivals turn into a tourism product done for tourists’ entertainment and money, and local art is turned into souvenirs. Often with commodification is a loss of the sacredness of specific sites and objects. Standardization occurs when destinations satisfy tourists’ desire for familiarity. While most tourists are looking for some cultural differences, excess cultural difference can become too much for them and they tend to crave familiar restaurants or accommodations (UNEP, 2001). (put in cultural distance model). Loss of authenticity or staged authenticity is also a common occurrence in indigenous tourism destinations. Traditional dances or festivals change and adapt to tourists tastes (UNEP, 2001). Adapting to tourists demands is something almost every tourist destination is guilty of; indigenous communities just tend to be most effected by this. Traditional crafts tend to get modified to meet tourists’ tastes. A risk of adaptation to tourists’ demands is that cultural erosion may occur. An example of tourisms cultural impacts can be seen in Columbia where the Kuna tribe is located. Molas are a traditional blouse worn by the Kuna women with special meanings to each design. Through tourism the molas have been changed to meet tourists’ tastes and through this have lost their spiritual meaning (UNEP, 2001).
mountain people must be able to share gains offered by globalization through opportunities presented by globalization (Singh, J…., 2000)

Innovative Initiatives and Recommendations for the Future:
Collaboration:

Collaboration:

The seven sisters may be seven separate states, although their geographical and partical needs of development underscore their need to thrive and work together (Wikipedia, 2007). (This will also be further emphasized in 6.3 Co-management). Particularily for remote locations such as Nagaland, Meghalaya and Arunachal which depeond on Assam for internal communications (Wikipedia, 2007).

Collaboration

Collaboration can be defined as a process of joint decision making among autonomous, key stakeholders to resolve problems and or to manage issues related to the planning and development (Text. Ch 13). It involves local decision-making, public participation (which could be in the form of workshops or meetings), and should address unequal power distributions (text. Ch7). Collaboration can be a critical way to achieve common goals. Gray YEAR, came up with five characteristics which are critical to the collaborative process;
1. Stakeholders are interdependent

2. Solutions emerge by dealing constructively with differences

3. Joint ownership of decisions is involved

4. Stakeholders assume collective responsibility for future
directions

5. Collaboration is an emergent process

Gray stresses that collaboration includes all stakeholders and that all stakeholders are heard. Collaborative efforts today focus more on member satisfactions and effectiveness attributes of regional tourism planning partnerships (reword) then in previous years (ch 7). One type of collaboration is negotiated convergence, where the collaboration enables the partners to learn from one another. Negotiated convergence helps the partners and stakeholders to understand each others needs; it enables trust and eliminates ‘tunnel vision’ (Ch 7). Another type of collaboration is experimentation, which is the ability of clashing viewpoints to generate new perspectives; this can be helpful in activating a search for innovative types of solutions (ch.7).

(case study for collaboration?)

Collaboration is critical for the states of the Seven Sisters due to their remote geographical location. In order for collaboration to be successful for the Seven Sisters they should look closely at Grays five characteristics critical to the collaborative process. It is important that each state has equal representation in collaboration and that all concerns are heard and taken seriously. It is also important that each state have a part in future decision making and that they each take equal responsibility for these decisions. Collaboration through partnerships and workshops could be extremely beneficial to the Seven Sisters in terms of developing sustainable tourism.

Collaboration with stakeholders is strengthened through partnerships.

An understanding of ‘meaningful’ participation needs to be raised to maintain an equal influence on the work of the partnership (Bramwell and Lane, 2000, p. 15)
Partnerships:

Partnerships can be defined as a voluntary pooling of resources (labor, money, information etc.) between two or more parties to accomplish collaborative goals (Chavez and Selin, 1995). They can also be looked at as arrangements devoted to some common end among otherwise independent organizations, or in this case independent states (Chavez and Selin, 1995). Partnerships can be very beneficial which will be looked at in a case study, however, they are still underdeveloped because of geographic, organizational, and political constraints (text, ch.7). Another reason organizations tend to shy away from collaboration is because they feel it will lead to a loss of their power and influence (text. ch.7), especially in today’s competitive tourism market.

Current Partnerships

The North Eastern Council is the major partnership in this area. The North Eastern Council (NEC) was created to bring these states together to work toward common goals. The NEC was set up in 1971 and is mainly funded by the central government. Set up to discuss any matter that is of common interest to the states, it has had success in various areas. Some of these success came in electricity, education (ex. Funding many engineering and medical colleges), and bridge and highway projects (Wikipedia, 2007). The NEC should look further into tourism development in order to maximize their tourism benefits, and to understand and control tourism impacts before tourism is thriving. Tourism is an industry that can take-off rapidly in any destination and in order for it to be sustainable the destination needs to be prepared, see Future Recommendations for the NEC regarding Tourism Development.

Best Practice: Eagle Valley Partnership

The case of Eagle Valley in Colorado is an example of a successful partnership, it is in a developed country with different circumstances, but the underlying basics of the partnership can be applied in any situation. The area of Eagle Valley was changing from an agriculturally based economy to that of a service based economy. There was a shared recognition among many members of the Chamber of Commerce that something needed to be done in order to better serve tourists. The idea for a visitors’ center came from an Eagle District Ranger, which was proposed at a Chamber of Commerce meeting. The idea was readily embraced and the members agreed in order for this to be accomplished a collaborative effort was necessary. Weekly informal lunch meetings were held to discuss the visitors’ center, which in turn changed into more formalized meetings and the formation of an action committee. From there various other committees were set up with responsibilities such as funding, delegating responsibilities, and making recommendations. The partnership proved successful when after three years of collaborative hard work the visitors’ center was opened. These partners continue to meet to discuss further ideas for the visitors’ center or other tourism related ideas. This partnership is a good model because it meets all the criteria of the Evolutionary Model for Tourism Partnerships as seen in figure 1. (Chavez and Selin, 1995)

[image: image1.png]

Future Recommendations for the NEC regarding Tourism Development (adapted from Chavez & Selin, 1995):

· Antecedents: A strong leader is necessary to get everyone together, have a common vision for the partnership (set up a tourism council set up within the board)

· Problem-setting: A recognition within the council that the states need to work together to be most effective. Have a common definition of the problem (what is necessary to develop sustainable tourism).

· Direction setting: Make sure everyone has a shared image and outcome in mind by meeting frequently.

· Structure: Making sure everyone knows their roles and what is expected of them within the council.

· Outcomes: The impacts and benefits of the partnership are seen.
Workshops and Consensus

 Consensus:

Therefore management should be directed towards negotiations and achievement of a concensus with others (Gonz, 1997).

Equal stakeholder involvement and representation

Potential benefits of community building through a consensus:

•Achieving local empowerment

•Address local level conflict

•Conflict resolution

•Cooperation and finding a common ground

•Variety of stakeholders involved to meet their needs and desires

•Community building

•Convening to reach a consensus

•Sustainable development (ch. 9 of text) (Jamal and Getz, 2000)
Collaboration under Marketing, Promotion and Market Research Initiatives

In order to improve the marketing of the Seven Sisters as a destination, working together with stakeholders is a way to achieve their desired outcomes. This should be done amongst the micro-environment, (those organizations, influences and forces in North East India) as well as the macro-environment, which deals with all of India, and potentially neighbouring countries such as Pakistan, Nepal and China. The main marketing body will be

Tourism marketing sub-programmes can be divided into these areas: 1) Consumer Behaviour, market segmentation and marketing, 2) Events tourism: the role of events in destination development and marketing (which can be highlighted in Assam through festivals such as the Bihu festival). Bollywood is the biggest film festival in the world and would also be a great way to promote Northeast India as a destination for tourists who have come to this event. 3) Tourism marketing policy and planning (consideration of marketing initiatives), 4) Strategic planning and development, 5) Regional Tourism and 6) Indigenous tourism (Lacy and Boyd, 2000). Joint advertising will also occur to cooperatively produce brochures and maps (Timothy, 2000).

 Collaboration under Marketing can be highlighted through the case of South Australia, whose efforts in collaborative marketing have led to improved destination management, improved networks and linkages, long-term planning, involvement of several stakeholders and creativity through working together (Lacy and Boyd, 2000).

Furthermore, collaboration under joint marketing and promotion is a way to provide a stable framework between many stakeholders. This is also a way to have huge savings on economic costs and has great potential for government funding. This would of interest to the Government of India as a component of their development plan is through sustainable tourism and they help out financially or through incentives such as implementation of infrastructure (World Bank, 2007). Overall, this would be a way to establish a strong marketing position to help the tourism industry to grow stronger which in turn will have many economic and community benefits (Lacy and Boyd, 2000).
Recommendations for Sustainable Management Strategies

SSTO is going to work towards co-ordinated management of all the elements that make up the destination which is inclusive to: environment, culture, sustainability, politics, linkages with other destinations such as other states, India and countries that share the Himalayan mountains and economics within our defined administrative boundary. This is going to be done through co-management, cross-border partnerships, adaptive management and collaboration under sustainable development.
Co-management is when the rights and responsibilities pertaining to a particular resource are shared between government and local users (Yandle, 2003, p. 180). SSTO is going to develop a way to co-manage their rich natural resources which is underscored by their isolation from the rest of India, their dependence on their Sister States particularly Assam which is the connecting state for the rest of India (Please see Appendix 1 for map of Northeast India). This is also underscored by the need to sustainably develop their natural resources that are shared under a different geographical scale such as tea, oil, silk and bamboo and protect depleting resources such as coal and endangered species (World Bank, 2007). This is also predominantly important to protect their endangered wildlife such as the one-horned rhinoceros and the tigers (World Bank, 2007). At current inter-tribal tensions due to trust issues and competition, have hampered any shared use of resource among tribes, which has not only effected sustainable development but also the potentially profitable tourism industry (World Bank, 2007). Consequently, co-management could be an innovative response and alternative solution, to community and resource-based issues (Plummer and Fitzgibbon, 2004). This can be exemplified by the opportunities for negotiation and external support, decision-making, common shared vision, leadership and the notion of relationships among people (Plummer and Fitzgibbon, 2004).

A cross-border partnership would be an extension of co-management, which is the pooling of resources of bordering regions/states/nations to enhance tourist visitations (Timothy, 2000). This is a forward-looking form of tourism development, which aims to protect the long-term health of natural and cultural resources (Timothy, 2000). This should be coordinated among stakeholders at various levels and scales. The diagram below outlines stakeholders who should be involved and how they may network and form linkages.

[image: image2.emf]
(get source from prof)

Once internal networks and linkages are established, which may be a long-term goal, as issues need to be resolved through working together and our various workshops, expansion of border relations to work with Pakistan, Nepal and China will be negotiated. Co-management through cross-border partnerships will help to help solve environmental issues that are faced in the fragile Himalayan mountains, as well as to sustainably develop and market their destination. This would not be an easy task to pilot and would require a lot of stakeholder involvement, sharing of information as well as stringent policies and regulations of processes. Continual monitoring of areas would need to be implemented, which may be costly and challenging due to the remoteness of these areas.

Adaptive Management:

Adaptive management introduces continuous adjustments and modifications based on learning from the unexpected outcomes of actions (Bramwell and Lane, 2000).

Adaptive management is a way to strategize to change in terms of organizational management style (Alexander, 2000). This is a way to involve multiple stakeholders and hear the views and knowledge of the locals who are directly affected by the consequences of tourism (Reed, 2000). Therefore, in group learning traditional ecological knowledge can be considered in processes.

The Seven Sister states should also adopt adaptive management techniques when developing business management techniques, responding to funding challenges and pursuing strategic expansion (Alexander, 2000). Which is why collobaration, partnerships, sustainable development and co-management have been highlighted as there has been an emerging interest in these areas.

Table on page 252 of Bramwell and Lane

Pg 261 for an assessment of adaptive planning

Collaboration Under Sustainable Development:

As highlighted in the preceding sections, Northeast India’s resources are rapidly depleting, endangered species need to be protected, cultural issues need to be resolved and solutions to diversify their economy and improve poverty reduction need to be in place (World Bank, 2007). Collaboration under sustainable development will help to solve these issues through working together.

In order to tackle deforestation, SSTO is going to work with the World Bank, to protect the forests through participation in carbon financing

•Maintain Biodiversity and achieve local empowerment through stakeholder involvement, working together and collaboration

•Eco-tourism as an opportunity
Limitations and Knowledge Gaps:

Due to the current contextual situation, these recommendations may be difficult to implement which is underscored by the lack of awareness and education among several of the stakeholders. It is also imperative that infrastructural and service requirements are met to ensure tourists are satisfied (Wall and Mathieson, 2006). On top of this there is limited transportation and tourism facilities would also require much needed improvements. According to Wall and Mathieson (2006), the availability of local excursions and tours, shops en route, restaurants and souvenir stands, and high-quality water and sanitation facilities are just as important as luxury hotels constructed at the main entry and departure points. Management instruments to plan for risk mitigation and prevention of natural disasters need to be implemented as flooding, cyclones and the monsoon season, make tourism precarious (World Bank, 2007).

Conclusion:

In conclusion, efforts are going to be made by SSTO to fill in the knowledge gaps and increase public accessibility to available knowledge through sharing of information and workshops. Strong collaborative efforts in organizing, planning and managerial activities are going to be the foundation for SSTO to approach sustainable development for the Seven Sister States. This approach will be highlighted in all processes and tourism activities and will be the framework for marketing of the Seven Sister States. Monitoring, regulation and continuous improvement will be in place by the SSTO to ensure processes meet compliance and meet up to the industry’s standards (Issaverdis, 2001). If sustainable tourism can attract significant funding from the Government of India, then considerations of a partnership with Green Globe 21 will be a future direction for them to achieve certification for their tourism processes

