
Developing and testing new ‘pro-poor’ tourism products
and services around Bwindi forest in Uganda

Local economic
development
through gorilla
tourism

In brief
This 3-year project funded by the Darwin Initiative will work
with local people and established tour operators to develop and
test new ‘pro-poor’ tourism products and services around Bwindi
Impenetrable National Park in Uganda. The new initiatives — such
as guided tours, food experiences, cultural performances and
improved handicrafts — will aim to add value to the typical 2-night
gorilla tracking package and increase local revenue from tourism,
thereby contributing to poverty alleviation, improving local
peoples’ attitudes to conservation and reducing threats to gorillas.

Why now?
Tourism in Uganda is critical for generating
revenue for conservation of Mountain Gorillas
and other species and habitats. At Bwindi
Impenetrable National Park, tourist numbers
have increased from 1300 per annum in 1993
to around 20,000 today. International tourists
pay US$600 per head to track gorillas. Local
people living around the forest receive US$10
per gorilla permit sold plus 20 per cent of the
US$40 park entry fees in recognition of the
importance of their support for conservation.

However, our research has shown that local
people have a negative attitude towards the
park and towards conservation. This is driven by
the fact that they suffer significant costs such
as crop raiding by wild animals, but the revenue
from the park is not targeted at those who

suffer most, and there are few conservation
or tourism based jobs open to local people.
Benefits from tourism are also limited as
a result of poor quality handicrafts and
presentation of community-based enterprises
(which deter tourists), and low levels of skills
development to improve job prospects or
enterprise opportunities.

The result is that relationships between local
people and the park authorities are poor, and
poaching, snaring and other forms of illegal
resource use continue. This represents a
significant threat to the park and to the long
term conservation of the gorillas, and a missed
opportunity for harnessing tourism as an engine
for local economic development.

Project partners
IIED
The International Institute for Environment
and Development (IIED) is an international
policy research institute working for a more
sustainable world. IIED works globally through
a wide range of partners, which enable IIED to
link local development priorities to national and
international policy making. www.iied.org

RTP
The Responsible Tourism Partnership
(RTP) works to support the development of
more responsible forms of tourism, using a
partnership approach to develop mutually
beneficial relationships between tourists and
tourism businesses in originating markets,
and communities, governments and tourism
businesses in destinations. RTP
www.responsibletourismpartnership.org also
maintains the website www.propoortourism.info

ITFC
The Institute for Tropical Forest Conservation
(ITFC) is a Ugandan research institution
located in Bwindi Impenetrable National Park,
with over 20 years of experience in research
and monitoring for tropical forest conservation
and with increasing expertise in socio-
economic studies. The institute is affiliated to
Mbarara University of Science and Technology.
www.itfc.must.ac.ug

IGCP
The International Gorilla Conservation
Programme (IGCP) is a regional coalition
programme of Fauna & Flora International and
WWF with a mission to conserve the critically-
endangered Mountain Gorillas and their habitat
through partnering with key stakeholders
while significantly contributing to sustainable
livelihood development. Since 2012 IGCP has

partnered with the Wildlife Friendly Enterprise
Network to initiate a ‘Gorilla Friendly’ ecolabel
and certification scheme for the major actors in
mountain gorilla tourism. www.igcp.org

Tourism specialists
Explore Worldwide is a UK-based tour
operator which specialises in small group
adventure holidays including to Bwindi forest.

Great Lakes Safaris is a tour operator that
owns a small network of lodges in Uganda and
is the preferred ground handler for Explore.

Kwetu Africa Art and Development Centre
in Kampala was founded by Sanaa Gateja. He
trains mainly rural communities in skills, using
art to fight poverty.

Wild Places has four lodges in Uganda,
including one of the highest regarded lodges
in the country near the project’s target
communities. It also owns and operates the
Uganda Safari Company.

Responsible Travel is an online travel agent
that promotes holidays and initiatives that
meet their criteria for responsible tourism and
partners with NGOs and academic institutes to
lobby for increased social and environmental
responsibility within the travel industries.

Roles
IIED will coordinate the project and work with
RTP to design the fieldwork, which will be
undertaken by ITFC. RTP will lead the design
of tourism services coordinating with tour
operators. IGCP will lead the integration of
certificates for those receiving training, as
part of testing and further development of the
‘Gorilla Friendly’ ecolabel. Responsible Travel
will lead international marketing.

5: Test, refine and rollout

Tour operator partners will include the new products/services in the Bwindi packages that
they offer to tourists and collect feedback, starting in one tourist zone and rolling out to
others. We will share lessons learnt with other tour operators in Uganda and internationally.

4: Build capacity to meet demand

Work with existing guides, performers and handicraft makers to deliver training. We will
also adapt the emerging ‘Gorilla Friendly’ enterprise standards and test them on project
products and services.

3: Match supply and demand

Share results with tour operators, agree the most viable products/services, and identify
quality criteria and sources of product/service development training.

2: Assess supply

Survey households in the tourist zones to identify current benefits from tourism, current
attitudes to conservation, and capacity to engage.

Our plans
Local economic development through ‘pro-poor’ gorilla tourism in Uganda (Apr 2016 to Mar 2019)

1: Scope demand

Consult with tour operators and survey tourists to clarify demand for local tourism
products and services including their type, price, quantity and quality.

Outputs and outcomes
The project will bring improved and new
livelihood benefits from tourism to poor
households around Bwindi forest. Local women
and men, especially those who are currently
marginalised from tourism benefits, will acquire
the necessary skills to offer quality tourism
services and products to international tourists
and to manage basic enterprises. They will
also benefit from working relations with tour
operators, which will set the foundation for
sustaining the initiative in the long term.

In the medium and long term, the project will
improve local attitudes to conservation and

hence reduce threats to the forest. Project
beneficiaries will extend beyond the households
as successful approaches are replicated by
others and become integrated into standard
tourism packages. The way tour operators and
national tourism and wildlife authorities view
local communities will change, as they are seen
as a source of new, quality, tourism experiences
that improve the packages they market to
their clients. Local people will become active
partners in conservation and key to the long
term survival of the Mountain Gorilla.

Project
Materials

Funding
This project is funded by the UK
government’s Darwin Initiative, which
assists countries that are rich in biodiversity
but poor in financial resources to implement
their commitments under the international
biodiversity conventions. However, views
expressed do not necessarily reflect the
views of the UK government.

Get involved
If you would like to find out more about the
project or if you are a tour operator and
interested in becoming involved, in the first
instance please contact the Project Leader
Dilys Roe: dilys.roe@iied.org

Website
Project outputs will be made available online as
the project progresses.
www.iied.org/pro-poor-tourism-uganda

Get in touch
IIED 	 Dilys Roe, Project Leader
	 dilys.roe@iied.org

RTP	 Harold Goodwin, Pro-poor tourism specialist 		
	 harold@haroldgoodwin.info

	 Peter Nizette, Pro-poor tourism specialist 		
	 peternizette@gmail.com

ITFC	 Medard Twinamatsiko, Senior Researcher 		
	 twinamatsiko@itfc.org

IGCP	 Salvatrice Musabyeyezu, ‘Gorilla Friendly’ 		
	 standard training and testing
	 smusabyeyezu@igcp.org

Biodiversity; Poverty

Keywords:
Responsible tourism; conservation;
livelihoods; capacity building;
gorillas; Uganda

Photo credits:

Cover: Photo of part of
‘Uganda Maps No. 5’
(www.east-africa-maps.com)

Page 2: Community members
Bwindi edge (D Roe 2015)

Page 4: UWA ranger,
Bwindi edge (L King 2015)

Page 5: Mountain Gorilla
(M Mahboobeh 2013)

