

Governance and Public Participation in PAs
Case Studies Austria, Italy and Slovenia

SCHOLARSHIP REPORT

A Study Funded by the 2010 Alfred Toepfer Natural Heritage Scholarship of the Alfred Toepfer
Foundation F.V.S. and awarded by the EUROPARC Federation

Ekaterine Kakabadze

ekabadze@hotmail.com

May 2011

mailto:ekabadze@hotmail.com�

2

Acknowledgement

I would like to express my thanks and appreciations to Alfred Toepfer Foundation for their
financial support through Natural Heritage Scholarship, which gave me opportunity to carry out
this study. I would like to thank EUROPARC Federation for their confidence in me.

The visits to the parks and the study would not have been possible without the help of many
people. I would like to give special thanks to Stefano Santi, Martin Šolar and Ruth Moser for
their time, help and support before and during my stay in the protected areas. With their help I
was able to obtain Shengen visa and make possible my trip to the parks. I would like to help all
three protected areas staff for their support and information provided regarding my study and
otherwise.

Obtaining important information would not have been possible without the contribution of all
respondents, so I would like to thank them for their willingness to cooperate and for providing
me with necessary information.

I also would like to thank Dr. C.S.A Kris van Koppen for gave me the information on the Alfred
Toepfer Natural Heritage Scholarship and Željko Kramarić for advising on selection of protected
areas.

In addition, I would like to thank all those who have contributed to developing this thesis.

Ekaterine Kakabadze

May 2011

Photos on cover page clockwise from top left: Prealpi Giulie Nature Park, Biosphärenpark
Großes Walsertal, Triglav National Park

3

Forward
The given report presents finding of the study tour carried out thanks to the Alfred Toepfer
Natural Heritage Scholarship and the EUROPARC Federation. The aim of the study tour was to
analyse existing governance and public participation practices in the three mountain protected
areas in Europe: Biosphärenpark Großes Walsertal (Austria), Triglav National Park (Slovenia)
and Prealpi Giulie Nature Park (Italy). The gives general information on governance and public
participation issues; provides background information, governance aspects (including
transboundary cooperation) and public participation issues for each protected areas gather
during the study tour.

4

Table of Content

1. Introduction .. 5

1.1. Background Information .. 5

1.2. Aim and Objectives of the Study Tour ... 5

1.3. Methodology .. 5

1.4. Stages of the Study Tour ... 5

2. Governance and public participation in protected areas .. 6

2.1. Governance of Protected Areas ... 6

2.2. Public Participation in Protected Areas ... 7

3. The Prealpi Giulie Nature Park ... 8

3.1. Background ... 8

3.2. Governance of Prealpi Giulie Nature Park ... 9

3.3. Public Participation ... 11

4. Triglav National Park .. 12

4.1. Background ... 12

4.2. Governance of the Triglav National Park .. 13

4.3. Public Participation ... 14

5. Transboundary Cooperation ... 15

6. Biosphere Park Großes Walsertal ... 17

6.1. Background information ... 17

6.2. Governance of the Biosphere Park Grosses Walsertal .. 18

6.3. Public Participation ... 20

7. Lessons Learned .. 20

Bibliography ... 22

Annex 1. List of Respondents ... 23

5

1. Introduction

1.1. Background Information
Protected Areas play an important role in ensuring nature conservation, promoting sustainable
management of natural resources and encouraging transboundary cooperation and significantly
contributing to achieving environmental cooperation in situations of latent or open conflict.

The management of protected areas appears within a social, political and institutional
environment. Thus, management of PAs should consider many interests and priorities of
different stakeholders. Accordingly, in order to ensure effective management of protected areas
involvement of all stakeholders is essential. Most PAs in the world are managed by government
agencies or governmental bodies, playing a crucial role in the PAs governance. However, during
the past decade, more collaborative decision-making has been encouraged. Governmental
bodies increasingly engage stakeholders in order to secure legitimate, effective and equitable
management outcomes. Public involvement in management of PAs has become a standard
good practice world-wide. The management approaches have shifted from very limited levels of
public participation to much more inclusive levels.

1.2. Aim and Objectives of the Study Tour

The aim of the study trip was to visit three protected areas in the Europe: Biosphärenpark
Großes Walsertal (Austria), Triglav National Parks (Slovenia) and Parco Naturale Prealpi Giulie
(Italy) and to study existing governance approaches and public participation issues. More
specifically, the studies objectives were to:

• Analyse existing governance practices in Biosphärenpark Großes Walsertal, Triglav
National Park and Prealpi Giulie Nature Park;

• Analyse governance practices in transboundary park of Triglav National Park and Prealpi
Giulie Nature Park;

• Analyse exiting practices of public involvement in the management of Biosphärenpark
Großes Walsertal, Triglav National Park and Prealpi Giulie Nature Park.

1.3. Methodology
Several data sources and methods were used to develop this report. The relevant information
was gathered through literature review and official sites. A significant part of the information was
obtained during the study trip through interviews with management staff and other persons, as
well as informal conversations and observation. The obtained information was analysed and
present report developed.

1.4. Stages of the Study Tour
At the initial stage the aim and objectives have been developed and three protected areas (in
Austria, Italy and Slovenia) were selected for the study tour.

While attending the EUROPARC conference 2010 at Parco Nationale d’Abruzzo, Lzio e Molise
in Pescasseroli I had the opportunity to meet colleagues from Austria and share with them my
study visit plans. After discussing, I was advised to change destination place in Austria and
include in the study tour Biosphärenpark Großes Walsertal.

6

Due to the significant distance of all three protected areas from Georgian, it was decided to
combine visits in all three protected areas in one trip.

Travel plan has been arranged together with selected protected areas directors. The schedule
of the study tour has been changed because of some difficulties in obtaining Schengen visa,
and with the help of the all protected areas directors the study tour has been held in the period
from 21st March to 9th

Study programme has been developed prior to the study tour. The meeting arrangements have
been ensured with the help of the protected areas directors prior the trip and during the stay in
the protected areas.

 of April.

2. Governance and public participation in protected areas

2.1. Governance of Protected Areas
Many important decisions have to be made regarding protected areas, such as: determining
where the protected area is needed, where it should be established and what should be its
status; deciding who is entitled to say about the issues related to the protected area; establish
the rules about land and resource use, establish zoning; deciding distribution of financial and
other resources; etc. Who takes the decisions about above mentioned issues, who has a power,
responsibility and accountability and how it is done, all this is governance setting of the
protected areas. Governance setting determines whether the management objectives will be
achieved, whether it is equitable and sustainable. Governance setting depends on formal
authorities, institutions, processes and relevant customary and legal rights. It might be
influenced also by history and culture, economic outlook, access to information and many
others.

Four broad types of governance of protected areas are distinguished by IUCN:

Governance by government (at federal/state/sub-national or municipal level) – Most people are
familiar with this type of governance. In this type of governance governmental body (e.g.
ministry or park agency reporting directly to the government) holds the authority, responsibility
and accountability for managing the protected area, determines its conservation objectives and
develops and implements its management plan. In most cases the government also owns the
protected area’s land, water and related resources. Sub-national and municipal government
bodies can also be in charge of declaring and managing protected areas and also own land and
resources in protected areas. In some cases, the government holds the control or oversight of
protected area, but delegates planning and/or management to the parastatal organization,
private operator, NGO or community. Information or consultations with stakeholders before set
up of protected areas and making or enforcing management decisions may or may not be a
legal obligation of the government. However, participatory approaches are becoming generally
more common and desirable.

Shared governance – This type of governance has also become increasingly common. Various
actors (national, sub-national and local government authorities, local and indigenous people,
user associations, private entrepreneurs, landowners, etc) share management authority and
responsibility to make and enforce decisions. Under the shared governance, which sometimes
is also called as co-management, subtypes may be identified. In “collaborative” management
one agency (often national governmental agency) is a decision-making authority and holds
responsibility and accountability. But, by law or policy, the agency at least is required to inform
or consult other stakeholders. In its strong form, multi-stakeholder bodies are assigned to be

7

responsible of developing technical proposals for protected area regulations and management,
which then are submitted to a decision-making authority for approval. In “joint” management
decision-making, authority, accountability and responsibility is shared amongst various actors. In
its strong form, decision-making is carried out by consensus. In any its forms, once decisions
are made, their implementation needs to be delegated to agreed bodies or individuals. One of
the forms of shared governance is transboundary protected areas, which involved at least two
governments and other local actors.

Private governance – This type of governance has a long history – kings and aristocracies often
preserved areas, mainly for hunting. Today, private ownership is still an important force in
conservation. In this type of governance the lands are under individual, NGOs, cooperative or
corporate control and/or ownership managed for biodiversity conservation with or without formal
government recognition. It can be managed under non-for-profit or for-profit schemes. The
examples of such governance are areas own by NGOs explicitly for conservation. Incentive
mechanisms, like revenues from ecotourism and hunting, reduction of levies and taxes, often
support this type governance of protected areas. The authority for managing the land and its
resources, rests with the landowner. They determine the conservation objectives, develop and
enforce management plans and are responsible for decision-making. The accountability of
private protected areas to society can be limited in case where areas are not officially
recognized by the government. Some forms of accountability may be negotiated with the
government in exchange for specific incentives.

Governance by indigenous people and local communities – This type of governance may be the
oldest form of protected area governance, which is till widespread. Throughout the world and
over thousands of years people were managing, modifying and often conserving their
environment. This mostly was connected with variety of interlocked objectives and values (like
spiritual, religious, security related, survival related) which result in the conservation of
ecosystems, species and ecosystem-related values. The definition of this governance type by
IUCN is: protected areas where the management authority and responsibility rest with
indigenous peoples and/or local communities through various forms of customary or legal,
formal or informal, institutions and rules. This type of governance includes two main sub-types:
a) indigenous peoples’ areas and territories established and run by indigenous peoples; and b)
community conserved areas established and run by local communities. This type of governance
can be relatively complex. In some cases indigenous people and/or local communities are fully
recognized as a legitimate authority in charge of protected areas or have legal title to the land.
Whatever the structure, the governance arrangements require that identifiable institutions and
regulations are in place in order to be responsible for achieving the protected area objective.
The community’s accountability to the larger society is usually limited, although it can be
negotiated with the national government and other actors.

Protected areas categories and their definitions are independent of who owns, who has
responsibility for its management, or who controls. Protected areas can be governed by private
parties, communities, NGOs, government authorities or various combinations of these. Both
IUCN and the CBD recognize the legitimacy of a range of governance types.

Most of the protected areas in the world are managed by the government. During the past
decade, more collaborative decision-making has take place. Governmental bodies have
increasingly engaged with stakeholders in order to secure legitimate, effective and equitable
management outcomes.

2.2. Public Participation in Protected Areas
Public participation has become an integral component in the management of protected areas.
Moreover, involving the public in the management of protected area is now standard good

8

practice. In recent years, attention has shifted toward greater public involvement in the decision
making processes. Several types of public participation can be identified:

Informing – this is the lowest level of participation. It is a “top-down” approach. At this level
groups and individuals are provided with the information about proposed actions without any
opportunity to change them.

Consulting – Stakeholders are informed about the project or plan and their views are sought.
The views of the stakeholders are taken into account, however, not necessarily acted upon.

Deciding together – this participation occurs when affected parties are involved in the decision-
making process. They are invited to learn the issue, discuss it and take part in decision-making
process.

Acting together – this level gives the possibility for shared decision-making process and shared
responsibility for implementation of those decisions.

Supporting independent community interests – Communities are setting their own agendas and
implementing decisions they take. The role of experts and other agents is to provide the
community with information and help to take informed decisions. This level of participation
presents a “bottom-up” approach.

Management planning approaches have shifted from very restricted to much more active
participation. Most of public participation appears somewhere in between the lowest and most
active participation.

Several methods are used for public involvement, like, press releases, advertisements, radio/TV
appearances, open forums, consultations, etc. There are different mechanisms to enhance
public participation, e.g. establishment of consultative committees, volunteer programmes, junior
ranger programmes, annual park festivals, grants to “friends of the parks”, etc.

3. The Prealpi Giulie Nature Park

3.1. Background
The Prealpi Giulie Nature Park is located in Friuli Venezia Giulia region, in the north-east of
Italy, adjacent the Slovenian border and close to Austrian border.

The Prealpi Giulie Nature Park is a regional park established in 1996 by the Law on Protected
Areas of Friuli Venezia Giulia Region (30, September 1996, #42). It covers about 100 km2
including forest areas, cliffs, pastures and meadows. The highest point is M. Canin (2587 m).
The Prealpi Giulie Nature Park corresponds to the IUNC II/V category, it does not have
management or buffer zone. The aim of the Prealpi Giulie Nature Park is conservation and
protection of park’s biodiversity and social, economic and cultural development of area.

The park includes six municipalities - Chiusaforte, Lusevera, Moggio Udinese, Resia (more then
50%), Resiutta and Venzone in the Province of Udine. The Resia Valley is home for Resia
ethnic groups, speaking an archaic dialect of Slav. In Lusevera Municipality are living Slovenian
minority group, speaking Slovenian dialect.

The lands within the protected areas are municipal and private. Human activities in the park are
small forestry and agriculture. The products produced are famous local garlic, batter, cheese,
ham, salami. Adjacent to the park, on each of six municipalities is located hunting reserves. A
sky resort is located also adjacent to the park.

9

Figure 1. The Prealpi Giulie Nature Park.
Source: The Prealpi Giulie Nature Park administration, http://www.grosseswalsertal.at

The Natura 2000 site designated in the region covers most of the park area, extends it and
covers the Nature Reserve Val Alba. Preparation of the management plan of Natura 2000 site is
responsibility of Prealpi Giulie Nature Park Administration.

3.2. Governance of Prealpi Giulie Nature Park
The legal entity of the Prealpi Giulie Nature Park is Regional Department of Protected Areas
(Region) of Friuli Venezia Giulia. The Region defines annual budget, checks resolutions
approved by Board of the Park (on budget, plans and activities, rules on organization structure
of the park). The Region checks the work of the Board of the Park and Administration.
Board of the Park is a decision-making body, composed of 12 members: mayors of
municipalities (6), 1 additional representative of municipality of Resia (as more then 50% of
municipality is within the borders of the Prealpi Giulie Nature Park), 3 representatives of different
organizations from region (forestry, agriculture, environmental NGO) and 2 experts. If needed,
Board can request opinion of external experts. The Board is responsible for: 1). definition of

http://www.grosseswalsertal.at/�

10

PCS (conservation and development plans - including definition of borders; conventional zoning
for conservation and development activities; possible activities for socio-economic development)
and Code of the Park (providing rules on where and how the activities can be carried out in the
park); 2). review and approval of plans (wildlife and tourism), the budget (distribution of money
for activities), projects in the park, rules for Administration of Park and the work of the
Administration (even more precisely then Region). The decisions are made based on the
majority votes. The members of the Board are selected for 5 year period. The Board gathers 8
times per year. 3). selection of the President of the Park (from six Mayors presented in the
Board, but can be other political person from municipality). The President is a legal
representative of the Park, who is the main person communicating with Region. He is
responsible for Board calls, verification of the resolutions of the Board, works on fundraising,
takes political decision (on financing, applications of the law, possible changes in the law). The
president is chosen for 5 year period.

Figure 2. Organisatiion Structure of The Prealpi Giulie Nature Park.

The Prealpi Giulie Nature Park Administration represents the autonomous public body situated
in village Resia. The Administration is represented by administrative, technical and touristic
offices, in sum 10 employees. There is 5 information centers in 5 municipalities. The
Administration develops 3 year wildlife plan and tourism management plan and forwards it to the
Board for approval. The Director of the Administration is responsible for execution of the
resolutions adopted by the Board of the Park and implementation of the management activities.
The Administration is accountable to the Board of the Park. Depending on issues, the Director of
the park is in charge to communication with Region directly. The Prealpi Giulie Nature Park,
additionally, is the administrator of the Regional Nature Reserve of Val Alba since 2008.
Monitoring and protection are carried out by the Rangers’ Units under the regional department.
The separate regional law regulates rangers’ work. The tasks for the rangers are monitoring (of
fauna, flora, construction activities, tourist, sport activities, violation of law and regulation, etc.) of
total area of region. The information gathered within the area of park is delivered to the Regions,
as well as to the park administration. In Friuli Venezia Giulia region there are five regional
ranger stations.
At present, park does not have a management plan. Its development was at the beginning
responsibility of the Region; however, in 2006 it was delegated to the parks Administration. The
management plan should be develop by 2012. The Administration regularly prepares 3-year
wildlife management (action) plan (under the objectives of conservation) and tourism plans,
which are forwarded to the Board of the Park and Region for approval. Eight tourism plans has

President of the Park

Regional Department of Protected Areas of
Friuli Venezia Giulia

Board of the Park

Administration of park
Director

11

been developed and approved and 5th

 wildlife management plan is currently under
development.

3.3. Public Participation
Involvement of local communities in the management of the park mainly is ensured by
presentation of municipality mayors (who present interests of the municipalities) in the Board of
the park. The challenge of work of the Board is existence of different interests of each
municipality, trying to have their influence in decision-making.
Another instrument for public involvement, defined by the Law on Protected Areas of Friuli
Venezia Giulia Region (30, September 1996, #42), is Consulata - a kind of advisory board with
12 representatives from local communities (representatives of villages, farms, tourism
organization, restaurant, etc.). The Consulate may develop recommendations to the Park’s
Administration on different issues. However, the Consulate does not work as there is no interest
from local communities for meetings, discuss and preparation of recommendations. This might
be because there is no interest for the member positions at Consulate are not paid, in
comparison to e.g. Board of the Park.
Proper information and involvement of public already at initial stage of parks establishment was
low. No proper information was provided to the land owners regarding inclusion their lands into
the parks territory. They expected that there will be restrictions in cutting of wood and hunting.
Because of protests from hunters (as based on national law (1988), hunting in the PAs is
forbidden), instead of including 4 times more territory as it had been proposed initially, park was
designated within the present borders. Inclusion of private lands in the park did not affect
owners’ activities, as those are regulated by municipal and regional planning (not depending
whether they are or are not within the protected areas borders).
Involvement of local communities has been increased in last years. Development of wildlife
management plans (starting from the 4th

Different other methods and mechanisms are used for the involvement of public in management
of the park. From time to time news/information about the park is on radio, TV and local
newspaper. The representatives of local communities and region (after obtaining Nature Guide
license) can working as guides at the park. The volunteers programme is carried out every year.
For one week period, volunteers participate in small construction, trail rehabilitation and cleaning
up activities. The school children are involved in eeducational programmes. The group of pupils
from local municipalities are involved in the Junior Rangers Programme.

 one) is carried out in cooperation with local
communities. The communities are informed about plans, sometimes meetings and discussions
are held with general public and/or with community leaders. However, the involvement of local
communities is low, because the communities are mostly inhabited by old people, who have
less interest in park and do no believe that their participation will change something.

The administration supports production of local products (famous local garlic, cheese, butter,
salami, ham) and supports its promotion - gives park’s brand certificate and at the same time
gives recommendations for the certification organization. The park promotes and support public
participates (by presenting their products and culture) in different regional and international Fairs
carried out under different projects. Existence of park in Lusevera Municipality helpes Slovenian
minorities to promote their existence and ensure their visibility in the region.
The park’s administration cooperates with different tourism companies, e.g. there is
collaboration with local tourism organizations running activities (like climbing and Mougly) in the
park and provincial tourist association “Pro Loco Pro Venzone”, supports and promotes Prealpi
Giulie Nature Park and is involved in the Park Feasts held in Venzone.

12

4. Triglav National Park

4.1. Background
The Triglav National Park (TNP) is located in the north-west of Slovenia, in the Julian Alps. The
park extends along the Italian border and is located close to the Austrian border.
The Triglav National Park (which corresponds to the IUNC II/V category) is the only National
Park in Slovenia. It is one of the earliest parks in Europe. The first protection of the area started
in 1924 when the Alpine Conservation Park was established (covered 1600 ha). The park got its
present name in 1961. It was named after the highest mountain in Slovenia - the Triglav (“tree
headed”), located in the park.
At present the park cavers 83.807 ha, which is 4% of the territory of Slovenia. The altitude
ranges from 180 m to 2 864 m above see level. According to the new Triglav National Park Act
(2010) three different zones are identified (previously were only two zones). The aim of the park
is to preserve the areas’ outstanding natural and cultural assets, protect native animal and plant
species and ecosystems of the central part of the Julian Alps, as well as promotion of
development and enjoyment of nature and culture.

Eight municipalities are in park: Bovec (30.9%), Bohinj (26.1%), Kranjska Gora (16.5%), Bled
(4%), Tolmin (8.5%), Kobarid (3.9%), Gorje (10%) and Jesenice (0.1%). In the park there is in
total 25 settlements with 2 352 inhabitants. The landownership in the park is different; there are
state, community and private ownership (even in the core zones).

Figure 3. Tringlav National Park.
Source: www.tnp.si

http://www.tnp.si/�

13

Existing human activities in the park are: forestry, agriculture with pastoral economy, crafts
(wood and wooden products) and tourism. Three big sky resorts are situated in the TNP.
Annually about 2 - 2.5 million tourist are visiting the park. The products produced in the park are:
several kinds of cheese and wood and wood products.
The Julian Alps and the Triglav national Park are included into the UNESCO MaB (Man and
Biosphere) network since 2003. The Triglav National Park became the core and buffer zone of
Biosphere Reserve Julian Alps. Natura 2000 sites are situated in the municipalities of Bovec
and Kobarid within the UNESCO MaB Julian Alps Biosphere Reserve.

4.2. Governance of the Triglav National Park
The management authority of the Triglav National Park is Triglav National Park Institution,
based on Bled. The Triglav National Park Public Institution is operated under the Ministry of the
Environment and Spatial Planning of Republic of Slovenia. The Triglav National Park Public
Institution is represented with different units: planning, management and development control;
land management; research; office for agriculture, forestry and rural development;
environmental education; public relations; protection of cultural heritage; wildlife protection and
management; legal department; general administration department; finance and accounting;
promotion and marketing; technical maintenance and property management; In addition there is
professional ranger service and 3 information centers. In total there are 63 employees (including
full-time and project employees).
The tasks of the TNP Public Institution include: planning, management and development, spatial
planning and land management, direct protection of nature and cultural heritage, monitoring,
environmental education and awareness-raising, management of wildlife, cooperation with local
communities and other institutions. More over, the management authority performs control and
exercise the preemption right on the land within the park.
The conservation guidelines are elaborated to be observed in municipal spatial acts. The expert
opinions/recommendations are provided by the TNP Public Institute on the planned construction
projects (in municipalities, sky resorts, etc.), Final decisions are made by the Ministry of the
Environment and Spatial Planning. The TNP carries out different project, is involved in
international cooperation.
The Council of TNP represents top management body. Based on the new Act it is now
represented by 20 members of different institutions and organizations (representatives of
municipalities (9, 2 from Bohjin municipality), TNP (1), government (4 from different ministries),
other organization (6 - Alpine Association, NGO, land owners, forestry, climbing, hunting). The
council gathers 4-5 times a year. The role of the Council is discussion and approval of different
issues and documents, which later are sent to the Ministry for final review and approval. The
decision by the Council are made based on majority votes (requires a 2/3 vote). The Council
members are chosen for 4 year period.

The final decision-making body is the Ministry of the Environment and Spatial Planning.
The commission of Expert Knowledge Group is presented as well. It involves representatives of
different organizations: forestry, NGOs, TNP (3 representatives), non-profit organization of
Nature, agency of knowledge and art, Ministry of Environment and Spatial Planning, etc. This
body has existed already before with only 9 members, but was not actively involved in the
management of the TNP. With the new Triglav National Park Act, more members are presented
in the commission. The commission reviews all documents before they are discusses and
reviewed by the Council of Park. The meetings of the Commission are held before the Council
meetings.

14

Figure 4. Organisation Structure of Tringlav National Park.

The hunting in the park is regulated by the Park Institute. Hunting is allowed in II and III zones,
except core zone. It is carried out in order to regulate the number of certain mammals. Hunting
associations (after obtaining state licenses) are able to hunt together with Park’s rangers.
The forestry is regulated by the Forest Agency in Slovenia, including territories of protected
areas. The wood cutting is mainly carried out in II and III zones, with the license obtained from
the Agency. Generally, the selection cutting is practiced in Slovenia.
The park does not have a management plan. According to the new law, the management plan
should be developed by TNP by 2012.

4.3. Public Participation
Involvement of public in the establishment and management of the TNP under the Soviet
system was very limited. Only in recent year involvement of public has been increased and
several ways and methods have been developed.
The TNP Council ensures representation of different interests groups: government, municipality,
land owners, forestry, Alpine Association, NGOs, hunters. The involvement of local communities
(8 municipalities) in the council is ensured by presence of municipality representatives.
Involvement of the local population in decision-making process should be based on the
regulations proposed in the new Triglav National Park Act (2010). According to the Act, each
municipality should establish it’s own council body, where municipality representatives should
discuses with local population the issues proposed for discussion at the Park’s Council.
Even development of the new Act has been carried out with active involvement of local
population and different stakeholders.
Based on new Triglav National Park Act, the general public (population of Slovenia) involvement
is ensured at the national level by introducing Public Forum. It should be held once in two years.
The information about the Forum is announced by Council in state newspaper and website. The
procedures of the Forum should be defined by the Ministry. The firs Forum has been held,
information general public on establishment of Public Forum itself and on the development of
the management plan for the TNP, which will be carried out with all necessary public
involvement procedures.
Different other methods and mechanisms are used for the involvement of public in management
of the park. The news/information about the park is announced on newspapers, radio and TV.

The Ministry of the Environment and Spatial
Planning Minister

TNP Council
President

TNP Public Institute
Director

Commission

15

Many representatives of local communities are employees of the Triglav National Park Public
Institution. Representatives of adjacent villages are involved in the volunteer groups, after taking
special training programmes. School children are involved in school and park’s educational
programmes. Regular workshops, exhibitions, special in-dour and out-door activities on
international environmental days are held for children. Additionally, Schoolchildren are involved
in the Junior Rangers Programmes.
The administration supports farmers’ work and promotes local production (milk, cheese, meat,
vegetables, fruits). Fairs are held on monthly bases. Under different projects local farmers
participate in the regional and international fairs.
The park’s administration cooperates with tourism organizations in municipalities, e.g. the
tourism strategy of Bohijn municipality was developed in cooperation with the park. The park’s
administration is involved in joint projects.

5. Transboundary Cooperation

As it was already mentioned one of the forms of the shared governance is related to the
transboundary protected areas, which involves at least who governments and possibly other
stakeholders.

Figure 5. Transboundary Area Ecoregion Julian Alps.
Source: Šolar, M. (2010), ppt presentations.
The Triglav National Park/Julian Alps Biosphere Reserve (Slovenia) and The Prealpi Giulie
Nature Park (Italy) were recognized as a transboundary park by EUROPARC Federation in
2009. The official name of the areas is Transboundary Area Ecoregion Julian Alps, which

16

includes the Triglav National Park, the Prealpi Giulie Nature Park and Julian Alps Biosphere
Reserve areas in Slovenia (the territory of Triglav National Park and Prealpi Giulie Nature Park
together does not form a transboundary protected area).

The cooperation between the two parks started after establishment of Prealpi Giulie Nature Park
(1996). The two parks have been cooperating on different issues like, administration and
management, education and communication, sustainable development, recreation and tourism,
monitoring and conservation issues.

Several bilateral and multilateral cooperation agreements have been signed at regional and
local levels. The two parks have been cooperating under four Interreg projects. Two EU Interreg
projects (2002-2006) were focused on cooperation between countries (Alpine national parks) on
joint planning and collaboration on management issues. Under Interreg project “ERA –
EcoRegioAlpeAdria” (2004-2006) (involved Nockberge National Park, Triglav National Park and
The Prealpi Giulie Nature Park) aimed to strengthen joint tourism strategy and promoted rural
development (e.g. promotion of local products, common participation in fairs and events,
cooperation between schools, promotion of tourism through “Giro dei parchi”). The Interreg
project “PALPIS” (2005-2007) promoted cooperation and development of cross-border
management plan for conservation of important areas in the southern Julian Alps, including
Prealpi Giulie Nature Park, pSPA of the northern part of the Prealpi Giulie and Natura 2000 sites
in the municipalities of Bavoc and Kobarid (topic and aims: Natura 2000, Management planning
for Natura 2000 sites, broaden stakeholders involvement and raising public awareness for
Natura 2000). The project “Climaparks” (2007-2013) concerns development of management
strategies on the effects of climate change on protected areas.
Joint educational activities are regularly organized by Triglav National Park and Prealpi Giulie
Nature Park since 2003. Children, living in both parks areas are involved in the exchange
educational programmes. Children from Slovenia visit their transboundary fellows in the Prealpi
Giulie Nature Park and vice versa and participate together in educational activities. This project
strength the relationship between the two parks and involves not only teachers, park’s staff and
children but also their families.

At initial stage the coordination between the Triglav National Park and The Prealpi Giulie Nature
Park was ensured by close cooperation of directors of both parks, who had regular meetings
under different project or activities. In addition, depending on projects and topics staff members
of the parks and related representatives of the local communities were having personal contacts
and meetings, combining formal and informal events. Main language of communication is
English, some staff members in both parks speak or learn the language of neighboring country.

Presently, the cooperation between Triglav National Park and The Prealpi Giulie Nature Park
are managed by Steering Committee where representatives (3 from each) of both parks are
involved. Officially, Steering Committee meets are held twice a year. Though,
meetings/communication between Committee members and/or other staff members of both
parks is held very regularly on different issues and projects. The five year strategy and action
plan (2011-2015) is developed to achieve the goals of Transboundary Area Ecoregion Julian
Alps. The planned activities involve: development of joint loco for area Ecoregia Julian Alps;
preparation of promotion brochures in four languages; determining joint monitoring practices;
wider cooperation in schools and Junior Rangers; organization of meetings of parks
representatives; staff and expert exchange; meetings of steering committee.

Public Involvement in the development of Transboundary Park has been ensured through the
different activities under projects listed above. Very intense work on public involvement is being
done under “PALPIS” project concerning cooperation and development of cross-border
management plan for Natura 2000 sites. Despite existing difficulties (different country laws and
government levels) the participatory processes are lead by institutions at different levels
(municipal, provincial, state (Slovenia)) from both countries.

17

6. Biosphere Park Großes Walsertal

6.1. Background information
The Biosphere Park1

The Biosphere Park Grosses Walsertal was recognized by UNESCO in 2000. It is one of the six
Biosphere Parks in Austria. “Making use of nature without causing harm” – is the philosophy of
the Biosphere Park Grosses Walsertal.

 Grosses Walsertal is located in alpine side valley in the west part of the
Austria, in the district Bludenz of federal-state (Land) of Vorarlberg. The Biosphere Park covers
19 200 ha, including pastures, meadows, forest, alpine farmland and some agricultural lands.
The altitude ranges from 580 to 2 704 m above see level. Six communities - Thüringerberg,
Blons, St. Gerold, Raggal, Sonntag and Fontanella - are situated in the Grosses Walsertal with
approximately 3 500 inhabitants.

Figure 6. Biosphere Park Grosses Walsertal.
Sources: http://www.gruppenfreizeiten.de/locationMap.php?plz=6733&land=3
http://www.walsertal.at/home/img/site/gwt/de/map_anreise_detail.jpg

1 The Biosphere Park is the same as Biosphere Reserve

http://www.gruppenfreizeiten.de/locationMap.php?plz=6733&land=3�
http://www.walsertal.at/home/img/site/gwt/de/map_anreise_detail.jpg�

18

The lands within the Biosphere Park Grosses Walsertal are both: Municipal and private. Up to
95% of agricultural lands are under private ownership, 80% of forest area owned by
municipalities or forest associations. Faludriga-Nova, which is one of the core zones is a private
land, and was included as a core zone by initiative of currant owner.

Four different zones are identified in the Biosphere Park Grosses Walsertal. These are: core
zone, buffer zone, development zone and regeneration zone. The 6 core zones (Flack- und
Hochmoorkomplex Tiefenwald; Lutz, Faludriga-Nova, Rote Wand, Gadental, and Kirschwald-
Ischkarnei) make up 20% of total area of the Biosphere Park Grosses Walsertal. First protection
sites which now are presented as a core zones within the Biosphere Park had protected status
earlier (Law of Conservation and Landscape Development LGBl.No. 22/1997), before the
announcement of the biosphere park.
Natura 2000 site is located within Biosphere Park which coincides with one of the core zones.
Different activities are carried out in the Biosphere Park Grosses Walsertal. Forest cutting is
carried out by regional organization (mainly selective cutting). Small timber production
companies are presented; small plant agriculture and farming (sheep and cattle) are carried out;
the sky resort is located in development zone; the hunting in specific areas during certain period
of the year is permitted based on license system.

6.2. Governance of the Biosphere Park Grosses Walsertal
The legal entity of the Biosphere Park Groβes Walsertal is REGIO - Verein
Regionalplanungsgemeinnschaft Grosses Walsertal (Grosses Walsertal Regional Planning
Association) with the 12 members (mayors and vice-mayors) representing all municipalities.
This body is responsible for general planning of region.
REGIO Haubpausschuss=Biosphärenpark Kuratorium (REGIO’s Main Committee= Biosphere
park Steering Committee) is the body responsible for planning and implementation of different
issues at regional level. After establishment of Biosphere Park the Steering committee become
also responsible for the strategic leadership of the biosphere park Groβes Walsertal. The
Committee members are represented by all six municipalities - one mayor2

REGIO Unterausschüsse represents the body where representatives (on cultural, energy, water,
etc. issues) from all municipalities are involved, including one mayor. However, this body most
of the time does not function.

 from each, plus one
representative from Bludenz district (as the biosphere park is located in district Bludenz) and the
chairmen of the committee selected by mayors. The members of the committee are selected for
five year (as the period of mayor’s selection is five year). The chairmen holds his position since
1997. The decisions are made based on the discussions at the Committee meetings. Presently
meeting of Steering Committee is carried out once in a month (in future it is planned to have
meetings once in 2 months). The Committee receives supported from Fachbeirate (Expert
Advisory Board). The municipalities trying to have influence on decision-making and to putsh the
project which do not fall under Biosphere Park concept.

Fachbeirate (Expert Advisory Board) – includes experts from nature protection, energy and
future affairs. Involvement of representatives of Expert Advisory Board is based upon request.
The communication and work is carried out in informal way (people in the region know well each
other). There are no specific regulations on expert involvement. Even giving recommendations
do not require any official procedures (e.g. official letter). The expert (based on the needs) is

2 Mayors is a part-time position (mayors are representatives of villages, their occupation can be different, like farmer,
hotel or restaurant owner, etc).

19

asked to provide their input on specific issues. The expert is asked for meeting, the issue is
discussed and recommendations are given.

Biosphärenpark Management – is the Management Body of the Biosphere reserve with
manager and two assistants on tourism issues. An administrative office is a central
communication centre in the valley. The Management Body (manager) develops Year Plans in
very close cooperation with locals, which are approved by the Steering Committee by simple
resolution. The management body is accountable to Steering Committee and is generally the
communicator to the UNESCO. Biosphere park management team initiates and coordinates
projects in collaboration with local population. Amongst other things, management body is
committed to raising awareness and acceptance of ecologically important areas and to
biological diversity. The tourism assistants working at the administration represent at the same
time the employees of Biosphere reserve, Vorarlberg tourism association and Austrian tourism
association.

Figure 7. Organisation structure of Biosphere Park Groβes Walsertal.
Source: http://www.grosseswalsertal.at

The overall concept or Charter of Biosphere Park Grosses Walsertal is “Leitbild”, where the
vision, objectives and principles are given. The “Leitbild” defines five year goals. First document
was developed in 1999 with involvement of local people. The revised versions were prepared in
2003 and 2010. The document is discussed and approved by Steering Committee.
The annual management (action) plan is developed by manager of the Biosphere Park in close
cooperation with local population. The activities in the annual plan should correspond to the
general goals listed in “Leitbild”.
The activities under the year plan do not concern core zones. Core zones are managed by
Department of Nature Protection at Vorarlberg and at the district level by representative of
Nature Protection unit. There are no management plans for these areas, only regulations.
Natura 2000 site (which coincide with one of the core zones) is managed by Department of
Nature Protection at Vorarlberg (by the person who is a member of Fachbeirate - Expert
Advisory Board of the Biosphere Park) and representative of municipality or province. Six year
management plan for Natura 2000 sites are developed by the Department of Nature Protection
at Vorarlberg.

http://www.grosseswalsertal.at/�

20

6.3. Public Participation
The Biosphere Park Grosses Walsertal was established more then decade later then other four
Biosphere Park in Austria, and in contrast to them The Biosphere Park Grosses Walsertal is
more strongly orientated towards the participation of the local population and consideration of
regional specificities.

Already two years before the designation of Biosphere Reserve (1998), by initiative of the
Regional Planning Association Grosses Walsertal, 60 volunteer inhabitants of the valley worked
together to develop a “Leitbild” – the overall concept (charter) of the valley, where interests of all
stakeholders were taken into account. The “Leitbild” provides the common future vision,
objectives for the first five years stage and principles. Next two versions of “Leitbild” also was
developed with public involvement. The logo of the Biosphere Park was developed and selected
via painting competition held in the local schools.

Despite of absence of legal bases for the involvement of local communities and other
stakeholder in the Biosphere Park management, their involvement is ensured. If needed, local
public can address management body of the Biosphere Park or Steering Committee directly or
in written form.
Local intabitants are involved in the development of the annual action plans of the Biosphere
Park. Locals provide information on programmes and activities (like, guiding tours, sky resorts,
restaurants, concerts, performances, etc) for the seasonal brochures developed by Biosphere
Park management body. In addition to existing funding, the six communities concerned (about
3 500 inhabitants) pay 10 Euros per inhabitant per year.

To promote the Biosphere Park and to involve local communities there are several methods
used. Once in 3 months a newspaper, posters, calendars are developed and distributed.
Schoolchildren and families are involved in the educational programmes. 15 local guides (with
appropriate qualifications) are involved in the park’s programme. Numerous projects have been
carried out in the Grossess Walsertal contributing to the sustainable development of the region.
Those are projects concerning production and marketing of agriculture products (like mountain
herbal tea, cheese, “köstliche Kiste” (box of regional delights), etc.) The locals are promoted
also by involving them in different Fairs (cheese or agriculture product exhibitions, etc).

7. Lessons Learned

During the study tour, visiting three different protected areas (Triglav National Parks, Parco
Naturale Prealpi Giulie and Biosphärenpark Großes Walsertal) in different countries, I learned
about existing different governance approaches and public participation methods.

The protected areas appear within a different social, political and institutional environment and
should consider many interests of different stakeholders. The existing practices show
involvement of different interests in decision-making and present examples of shared
governance.

The case of Transboundary Area Ecoregion Julian Alps showed show cross-border cooperation
can be started without formal agreements. Initiative from the both sides, common and joint
projects and exchange programmes ensured close cross-border cooperation at initial stage of
cooperation. In addition, informal communications between directors, different staff members as
well as between community members play significant role.

21

All three cases show different ways of public participation. The case of Grosses Walsertal
showed involvement of local communities at the initial stage of the establishment of the
Biosphere Park, involvement of locals in development of park’s overall concept and logo. The
Triglav National Park ensures general public involvement via public Forum. Educational
programmes are carried out in all three protected areas. Development programmes and
promotion projects are practiced in all there protected areas supporting public involvment.
Involvement of communities in the transboundary cooperation has been started early before
establishment of Transboundary Park.

Some aspects of the governance and public participation issues presented in this report can be
applicable to Georgia and therefore the report will be send to the Agency of Protected Areas at
the Ministry of Environment Protection of Georgia in order to share knowledge gathered during
the study trip.

22

Bibliography
1. Brunner, R. in collaboration with FNNPE and WCPA/IUCN (1999). Parks for Life:

Transboundary Protected Areas in Europe. Parks for Life.

2. Dudley N. (2008). Guidelines for Applying Protected Area Management Categories. IUCN,
Gland, Switzerland;

3. EUROPARC Federation (ed.) (2010). Following natures design. Promoting cross-border
cooperation in nature conservation.

4. Lockwood M., et al (2006). Managing Protected Areas. A Global Guide. IUNC, WCPA,
USAID, et. al. EARTHSCAN, London, Sterlin, VA;

5. Parks and Wildlife Commission of the Northern Territory (2002). CNPPAM Benchmarking
and Best Practice Program. Public Participation in Protected Area Management. Best
Practice.

 http://www.environment.gov.au/parks/publications/best-practice/pubs/public-participation.pdf

6. Public institution of Triglav National Park in 2008-2009 (2010).

7. Sigrun Lange (2009). MSc thesis “Transboundary Cooperation in Protected Area’s
Management ‐ Factors Influencing Success or Failure”.

8. Šolar, M. (2010). EUROPARC Transboundary Cooperation Certificate as an Instrument and
Opportunity to Build Connections among People in Protected Areas on Both Side of the
Border. Case of Transboundary Ecoregion Julian Alps. EUROPARC 2010 Workshop. PPT
presentation.

9. Thomas L. and Middleton J. (2003). Guidelines for Management Planning of Protected Area.
IUCN. Gland, Switzerland, and Cambridge, UK.

Visited Websites:
www.europarc.org

http://www.grosseswalsertal.at

http://www.parcoprealpigiulie.org

www.tnp.si

http://www.europarc.org/�
http://www.grosseswalsertal.at/�
http://www.parcoprealpigiulie.org/�
http://www.tnp.si/�

23

Annex 1. List of Respondents

The Prealpi Giulie Nature Park

21 March 2011, Resia Stefano Santi, director of Prealpi Giulie Nature Park

22 March 2011, Udine Elena Maiulini, freelancer, expert in public participation,
PhD student in Social Science at Udine University

23 March 2011, Resia Sergio Shinese, president of Prealpi Giulie Nature Park;
Mayor of the Resia

23 March 2011, Resia Alessandro Benzoni, administrative office, Prealpi Giulie
Nature Park

23 March 2011, Resia,
Prealpi Giulie Nature Park

Marco Favalli, naturalist, freelancer, guide

24 March 2011, Verzone Aldo di Bernando, manager of Tourist association “Pro
Loco Pro Venzone”, municipality Verzone

24 March 2011, Lusevera Igor Cerno, office for promotion of Slovenian language and
culture, municipality of Lusevera (Bardo)

25 March 2011, Resia Verdiana Morandi, EU project consultant

25 March 2011, Maggio Daniela Marcoccio, mayor of Moggio municipality

The Triglav National Park

28 March 2011, Trenta,
TNP

Marko Pretner, hear of the information centre in Trenta,
TNP; Trenta inhabitant

29 March 2011, TNP Iztok Butinar, guide at TNP (former Ranger)

30 March 2011, Bohing
Municipality

Klemen Langus, head of the Bohinj tourism office

31 March 2011, TNP Ales Zdesar, advisory in nature conservation, TNP

01 April 2011, Bled Aleksandra Zumer, head of the management department,
lawyer, TNP

01 April 2011, Bled Majola Odar, head of the info centre in Bled, TNP

01 April 2011, Bled Mojca Smolej, department of marketing and promotion,
TNP

24

Biosphärenpark Großes Walsertal

04 April 2011,
Thüringerberg

Ruth Moser, manager of Biosphärenpark Großes Walsertal

04 April 2011,
Thüringerberg

Monika Bischof, manager of Tourism organization;
Biosphärenpark Großes Walsertal

05 April 2011,
Thüringerberg

Josef Turtscher, chairman of the Steering Board; head of
the Farmers Board; speaker of the farmers in the provincial
Parliament

06 April 2011,
Thüringerberg

Max Albrecht, nature protection department Vorarlberg,
expert of the steering board

06 April 2011, Bregenz Manfred Hellrigl, Vorarlberg State Bureau for Future Affairs,
expert of the steering board

07 April 2011, St. Geroldz Elisabeth Burtscher, former had cultural and educational
unit Fontanella, volunteer in development of first “Leitbild”

	1. Introduction
	1.1. Background Information
	1.2. Aim and Objectives of the Study Tour
	1.3. Methodology
	1.4. Stages of the Study Tour

	2. Governance and public participation in protected areas
	2.1. Governance of Protected Areas
	2.2. Public Participation in Protected Areas

	3. The Prealpi Giulie Nature Park
	3.1. Background

	/
	3.2. Governance of Prealpi Giulie Nature Park
	3.3. Public Participation

	4. Triglav National Park
	4.1. Background
	4.2. Governance of the Triglav National Park
	4.3. Public Participation

	5. Transboundary Cooperation
	6. Biosphere Park Großes Walsertal
	6.1. Background information

	/
	6.2. Governance of the Biosphere Park Grosses Walsertal
	6.3. Public Participation

	7. Lessons Learned
	Bibliography
	Annex 1. List of Respondents

