[image: image1.png]>
THE GLOBE AND MAIL


Monday, January 28, 2002 – Print Edition, Page A5

591 words
Mountains in danger, UN warns
[image: image2.png]


By MARTIN MITTELSTAEDT
ENVIRONMENT REPORTER
[image: image3.png]


Many of the world's mountain ranges -- including parts of the Rockies and the Alps -- are under severe threat from forestry, mass tourism and other development pressures, warns an analysis issued by United Nations University.

The Tokyo-based UN research organization says in a study released yesterday that in the developed world, the Alps are suffering the most degradation, made worse by the rapid growth of ski resorts and other recreational facilities.

"Two-season tourism has grown exponentially in the Alps since the 1950s, severely compromising traditional alpine culture and beauty. Once-pristine mountain valleys are now a litter of cable cars, ski lifts, tourist facilities and car parks," the analysis says.

The Rockies are similarly threatened by their popularity for skiing and other forms of recreation, along with resource extraction. "Throughout Western Canada and the U.S., conflicts are emerging over the competing demands of recreationalists, environmentalists, logging and mining industries," the analysis says.

UN University's mountain expert, Carleton University environmental studies professor Jack Ives, said many mountainous areas have become victims of their popularity for recreational development. "We have the problem of devastation through too much success," he said in an interview.

University researchers are worried about the health of mountain ranges because these landforms are the source of water for about half of the world's population and home for about 10 per cent of its population.

"Mountains are important for the wellbeing of far over half the entire population of the world. Mismanagement of any kind in that area is going to have serious downstream impacts," Prof. Ives said.

He said the problems of excessive development are highlighted in Canada by Banff National Park, where five million visitors a year and 20,000 vehicles entering the park each day are having a deleterious effect.

"You have air pollution, you have solid-waste disposal, extensive development and downstream impacts on water quality," he said.

The analysis also says that the Rockies are being hurt by the growth of telecommuting, which has led to large numbers of people building homes in prime mountain lands and maintaining their jobs or businesses by long distance.

It says this "sprawling land-use conversion" is leading to loss of habitat and difficulties in protecting wildlife.

Another worry for the Canadian Rockies is climate change. In Canada, a series of warm winters has exacerbated a pine beetle infestation that has placed at risk more than half a million hectares of B.C. forest.

Fights over water could erupt around mountain ranges and will "loom large in years ahead" in the Rockies, the analysis warns. It says there are pressures to divert water from mountain rivers to parched and rapidly growing areas of the U.S. Southwest.

Other mountain ranges with problems include the following:

In the Great Smoky Mountains along the eastern United States, scientists have found the highest nitrate contamination from air pollution of any monitored site in North America. Upper elevations are also saturated with acid deposition. During 1998, the park's worst year for ground-level smog, studies found damage to 30 plant species.

The Himalayas are "beset by a long list of problems" including deforestation, overgrazing, accidental forest fires and dam construction in areas of high seismic activity.

The Amber Mountains in Madagascar are seriously threatened by deforestation. About 80 per cent of the country's forest cover has been lost to agriculture, mining and charcoal production. The remaining 14 million hectares are disappearing at a rate of up to 200,000 hectares a year.

