

Global Change and Sustainable Development

Global Change and Sustainable Development

**A Synthesis of Regional Experiences
from Research Partnerships**

Edited by
Hans Hurni and Urs Wiesmann
with an international group of co-editors

NCCR North-South
Swiss National Centre of Competence
in Research North-South
University of Bern
Switzerland

Citation:

Hurni H, Wiesmann U, editors; with an international group of co-editors. 2010. *Global Change and Sustainable Development: A Synthesis of Regional Experiences from Research Partnerships*. Perspectives of the Swiss National Centre of Competence in Research (NCCR) North-South, University of Bern, Vol. 5. Bern, Switzerland: Geographica Bernensia, 578 pp.

Copyright © 2010 by NCCR North-South, Bern, Switzerland.
All rights reserved.

Published by:

NCCR North-South
c/o Centre for Development and Environment (CDE)
University of Bern, Institute of Geography
Hallerstrasse 10, 3012 Bern, Switzerland.

ISBN: 978-3-905835-13-7
Geographica Bernensia, Bern.

Coordination of publication:

Ruth Schaffner and Anne Zimmermann (NCCR North-South).

English language editing:

Theodore Wachs, Marlène Thibault, Anne Zimmermann (CDE).

Layout:

Simone Kummer (CDE).

Printed by:

Staempfli AG, Wölflistrasse 1, 3001 Bern, Switzerland.

Printed on FSC paper

Distribution:

Additional copies may be obtained from NCCR North-South, c/o CDE, Bern: nccr-north-south@cde.unibe.ch. An open access version of this publication is available at: www.north-south.unibe.ch

Cover photo:

Addressing major challenges of global and local change: self-made bridge crossing a highly polluted river and connecting two disadvantaged neighbourhoods in Abidjan, Côte d'Ivoire. In the absence of a satisfactory solution for linking the two communities, an inventive inhabitant set up a bridge and toll system that feeds his family and provides a needed service. The problem of pollution goes beyond technical solutions and requires involvement from a much broader range of stakeholders and concerned scientists. (Photo by Anne Zimmermann, February 2009)

Table of Contents

Acknowledgements	9
Introduction: Research for Development – A Synthesis of Regional Experiences Hans Hurni	13

Part I

Research for Development in West Africa: Vulnerability, Health Risks and Institution Building

1 Health, Sanitation, Autochthony and Integration: Urban and Rural Development Challenges in West Africa Guéladio Cissé	23
2 An Interdisciplinary Vulnerability and Resilience Approach to Health Risks in Underprivileged Urban Contexts in West Africa Ibrahima Sy, Patricia Schwärzler, Alain Serge Kouadio, Cléopâtre Kablan, Stefanie Granado, Brigit Obrist, Marcel Tanner, and Guéladio Cissé	33
3 From Risk Management to Equity Effectiveness in Environmental Sanitation and Health in Africa Ives Magloire Kengne, Halidou Koanda, Brama Koné, Siméon Kenfack, Blaise Koné, Hung Nguyen Viet, Béchir Mahamat, Bétio Silué, Sosthène N'Guessan, Jakob Zinsstag, Bassirou Bonfoh, and Guéladio Cissé	47
4 Autochthony, Natural Resource Management and Conflicting Rights in West Africa Gilbert Fokou, Henri Michel Yéré, Mathieu Gasparini, Jérôme Chenal, and Bassirou Bonfoh	61

Part II

Water Resources, Adaptation to Climate Change and Social Action in East Africa

5 Collaborative Research in East Africa: Towards More Sustainable Development in Highly Dynamic Settings Boniface P. Kiteme	79
6 Managing Water Resources in Dynamic Settings: A Multi-level, Multi-stakeholder Perspective James Ngana, Benedikt Notter, Peter Messerli, Urs Wiesmann, Gimbage Mbeyale, Tuli Msuya, and Alfred Chitiki	91
7 Strengthening Policies and Institutions to Support Adaptation to Climate Variability and Change in the Drylands of East Africa Chinwe Ifejika Speranza, Elias Ayiamba, Gimbage Mbeyale, Eva Ludi, Paul Ong'anyi, and Davis Mwamfupe	107

- 8 Features of Successful Syndrome Mitigation: Enhancing Resilience and Empowering the Vulnerable in East Africa
Boniface P. Kiteme, Brigit Obrist, Flora Kessy, Chinwe Ifejika Speranza, Salomé Misana, Zebedayo Mvena, Francis Lelo, and Urs Wiesmann 131

Part III

Development Challenges and Mitigation Pathways in the Horn of Africa

- 9 From Institutional Constraints and Ethnic-related Conflicts to Better Governance of Natural Resources in the Horn of Africa
Berhanu Debele 151
- 10 Pastoral Conflicts and State-building in the Ethiopian Lowlands
Tobias Hagmann and Alemmaya Mulugeta 163
- 11 Research on Water Management and Conflict Transformation in the Eastern Nile Basin Region
Samuel Luzi, Yacob Arsano, Simon Mason, and Moges Shiferaw 175
- 12 Land Degradation and Sustainable Land Management in the Highlands of Ethiopia
Hans Hurni, Solomon Abate, Amare Bantider, Berhanu Debele, Eva Ludi, Brigitte Portner, Birru Yitaferu, and Gete Zeleke 187

Part IV

Coping with Change: Understanding Transformation Processes in Central Asia

- 13 Adapting Research in a Complex Highland–Lowland Context in Transition
Daniel Maselli and Nazgulmira Arynova 211
- 14 Managing Water in a Dynamic Setting: The Challenges of Change in Central Asia
Daniel Maselli, Nazgulmira Arynova, Natalya Ershova, Natalya Ivanova, Viktor Bilenko, and Hanspeter Liniger 223
- 15 Kyrgyz and Tajik Land Use in Transition: Challenges, Responses and Opportunities
Bettina Wolfgramm, Jyldyz Shigaeva, Gulniso Nekushoeva, Bassirou Bonfoh, Thomas Breu, Hanspeter Liniger, and Daniel Maselli 241
- 16 Natural Resource Institutions in Transformation: The Tragedy and Glory of the Private
Christine Bichsel, Gilbert Fokou, Asel Ibraimova, Ulan Kasymov, Bernd Steimann, and Susan Thieme 255

Part V

Addressing Livelihood Challenges Through Research: Insights from South Asia

- | | | |
|----|---|-----|
| 17 | Livelihoods, Institutions and Migration in South Asia
Bishnu Raj Upreti | 273 |
| 18 | Access to Livelihood Assets: Insights from South Asia on How
Institutions Work
Babar Shahbaz, C.P. Vinod, Urs Geiser, Tahira Sadaf, Lilith Schärer, and Ulrike Müller-Böker | 283 |
| 19 | The State, Resource Governance, and Conflict: Reflections from South Asia
Bishnu Raj Upreti, Babar Shahbaz, Sagar Raj Sharma, and C.P. Vinod | 299 |
| 20 | Patterns and Politics of Migration in South Asia
Sanjay Barbora, Susan Thieme, and Karin Astrid Siegmann | 313 |

Part VI

Integrated Approaches to Environmental Management in Southeast Asia

- | | | |
|----|--|-----|
| 21 | Dealing with Sanitation, Environmental Dynamics and Disparities:
Research Partnerships in Southeast Asia
Thammarat Koottatep | 331 |
| 22 | Potential and Limitations of Decentralised Wastewater Management
in Southeast Asia
Antoine Morel, Yuttachai Sarathai, Viet-Anh Nguyen, and Thammarat Koottatep | 343 |
| 23 | Innovative Tools for Environmental Sanitation Planning and River
Basin Management in Southeast Asia
Agnes Montangero, Monika Schaffner, Narong Surinkul, Hung Nguyen Viet,
Thammarat Koottatep, Antoine Morel, Christoph Lüthi, and Roland Schertenleib | 357 |
| 24 | Accessibility as a Determinant of Environmental Dynamics and
Socio-economic Disparities in Mainland Southeast Asia
Michael Epprecht, Andreas Heinimann, Peter Messerli, Dietrich Schmidt-Vogt, and Urs Wiesmann | 371 |

Part VII

Development Challenges in the Caribbean and Central America: Social Exclusion, Migration, and Environmental Governance

- | | | |
|----|--|-----|
| 25 | Overcoming Barriers to Development in Central America, Mexico,
and the Caribbean: Towards a New Research Agenda
Maria Angelina Pérez Gutierrez | 387 |
| 26 | Social Exclusion in Central American and Caribbean Urban Contexts
and the Dynamics of Global Change
Sonia Baires, Maria Angelina Pérez Gutierrez, and Elsa Lily Caballero Zeitún | 399 |

- 27 Migration, Poverty, Security and Social Networks: A Central American Perspective
Abelardo Morales-Gamboa, Karina Li Wing-Ching, and Daniel Villafuerte Solís 417
- 28 Governance, Environmental Problems and Local Responses in Mexico, Central America and the Caribbean
Peter R.W. Gerritsen, Horacio Chamizo, Alejandra Guerrero de León, Sabine Masson, and Elizabeth Tilley 435

Part VIII

Governance Issues in South America: Relationships and Conflicts Between State and Citizens

- 29 Research on Social Learning, Capacity Building and Institutional Strengthening in South America
Manuel De La Fuente 451
- 30 Reconstruction of Relationships Between the State and Social Organisations in Argentina and Bolivia since the 1990s
Alejandra Ramírez, Florencia Partenio, Ariel Wilkis, and Manuel De La Fuente 463
- 31 Risk Perception and Management in La Paz, Bolivia, and Cusco, Peru
Luis Salamanca Mazuelo, Fabien Nathan, and Esther Guzmán Pacheco 481
- 32 Protected Areas and Indigenous Peoples in Bolivia and Peru: Dilemmas, Conflicts, and Ways Out
Sébastien Boillat, Jamil Alca Castillo, Alex Álvarez, Patrick Bottazzi, Dora Ponce Camacho, Elvira Serrano, Valeria Biffi, Sarah-Lan Mathez-Stiefel, Peter Bille Larsen, and Stephan Rist 501

Part IX

Regional Development Dynamics in the Swiss Alps

- 33 Sustainable Development and Nature Protection in the Swiss Alps: Finding the Balance
Astrid Wallner 519
- 34 Sustainable Regional Development: Reconciling Global and Local Dynamics and Stakes in the Swiss Alps
Rosmarie Sommer, Astrid Wallner, and Urs Wiesmann 531
- 35 Negotiating Conservation: The Construction of Meaningful Spaces in a World Heritage Debate
Karina Liechti and Urs Müller 547
- 36 Managing a World Heritage Site: Potentials and Limitations of Transdisciplinary Approaches
Astrid Wallner, Ursula Schübach, and Urs Wiesmann 563

Acknowledgements

This book is the product of an endeavour to synthesise the results of eight years of disciplinary, interdisciplinary and transdisciplinary work by researchers from around the world, focusing on many different scientific issues, with a view to offering development-relevant results. The articles presented here were authored by a total of 123 researchers. Many more people have been involved over the years in this international partnership programme; it is impossible to name them all. The Editors would like to express their deep gratitude to all the researchers involved in the NCCR North-South programme and all the authors for their contributions to this synthesis of regional experiences with research partnerships focusing on responses to global change impacts.

The significance of synthesis papers for the international scientific community depends not only on the value of the research conducted and reflected on by author teams: in the present case, we were very fortunate to be able to rely on experts willing to assess and help improve the 36 syntheses of research presented here. For their outstanding services as reviewers our very sincere thanks go to Astier M. Almedom, Deborah Bossio, Steven R. Brechin, Jonathan Davies, Leo de Haan, Ian Hannam, Allan Lavell, Anne M. Larson, Philip Micklin, Peter P. Mollinga, Jaime Morales Hernández, Andreas Muhar, Daniel Müller, Anthony Oliver-Smith, Christian Pohl, Fabrice Renaud, Daju Pradnja Resosudarmo, Patrick Sakdapolrak, Darren Saywell, Wijarn Simachaya, Dominik Siegrist, Michael Stocking, Susan Thieme, Norbert Weixlbaumer, and Gina Ziervogel.

The NCCR North-South programme could never have been implemented without the support of our donors (the Swiss National Science Foundation [SNSF], the Swiss Agency for Development and Cooperation [SDC], and the seven NCCR North-South partner institutions in Switzerland), the lead institution (the University of Bern), and the Review Panel that has been offering guidance since 2001. We would like to thank them all for their unwavering support. Particular thanks are owed to the following individuals for their visionary leadership as donors in Swiss research policy: Dieter Imboden (President, SNSF); Walter Fust and his successor, Martin Dahinden (Directors, SDC); and Urs Würzler (Rector, University of Bern).

Finally, the Editors wish to thank three groups of people who initiated, coordinated and produced the synthesis: first, the core group of NCCR

North-South colleagues who helped develop the framework for the synthesis activities reflected in the present book and its companion volume: Urs Geiser, Andreas Heinemann, Cordula Ott, Didier Péclard, Stephan Rist and Claudia Zinggerli. Second, Ruth Schaffner, coordinator of the synthesis project, who judiciously organised the call for papers, the peer-review process and all stages of revision; and Thomas Breu, Programme Coordinator, who managed the project in the background. Finally, members of the production team: Anne Zimmermann (editing and coordination of the publication process), Marlène Thibault (editing and final proofs), Simone Kummer (layout), Theodore Wachs (editing), Yasmine Willi (technical editing), Ulla Gaemperli-Krauer (maps), and Stefan Zach (external proof-reader). Their perseverance made this book possible in its present, final shape.

Bern and Addis Abeba, 18 January 2010

The Editors:

Hans Hurni (Director NCCR North-South) and
Urs Wiesmann (Director NCCR North-South),
and (in alphabetical order): Nazgulmira Arynova (UCA, JACS CAS),
Berhanu Debele (RCO, JACS HOA), Michel Carton (IHEID, Geneva),
Guéladio Cissé (formerly CSRS, JACS WAF), Manuel de la Fuente (formerly RCO, JACS SAM), Laurent Goetschel (Swisspeace and University of Basel), Janet Hering with Christian Zurbrügg (Eawag/Sandec, ETHZ), Boniface Kiteme (CETRAD, JACS EAF), Thammarat Koottatep (AIT, JACS SEA), Ulrike Müller-Böker (Department of Geography, University of Zurich), Maria Angelina Pérez Gutierrez (FLACSO, JACS CCA), Adriana Rabinovich (formerly LaSUR, EPFL), Marcel Tanner with Jakob Zinsstag (Swiss TPH, University of Basel), Bishnu Upreti (RCO, JACS SAS) and Astrid Wallner (CDE, JACS ALP).

Introduction

Introduction: Research for Development – A Synthesis of Regional Experiences

Hans Hurni¹

Humankind today is confronted with numerous threats brought about by the speed, scope and unpredictable interconnectedness of global change dynamics. A concerted and informed approach to solutions is required to address the magnitude and severity of the numerous crises we are facing, related to the global economy, climate change and natural resource degradation, food security, poverty and social exclusion, water and sanitation, and conflict and governance, to name but a few. Generating shared knowledge and developing the ability to cross multiple borders between understandings of realities and issues are a key to addressing such global challenges. This is underlined in most of the peer-reviewed syntheses of regional research presented in this volume. The authors who cooperated to produce these articles are all members or former members of the Swiss National Centre of Competence in Research (NCCR) North-South, a development-oriented research programme guided by principles of sustainability. They review achievements of disciplinary, interdisciplinary and transdisciplinary work conducted in the past eight years and draw conclusions about future research agendas in nine regions worldwide (Figure 1).

Fig. 1
Overview of the NCCR North-South's nine Joint Areas of Case Studies (JACS), where thematically focused research is conducted in partnerships.

The NCCR North-South is an international research network for which the University of Bern is the lead institution. It is based on research partnerships between people and institutions in nine regions of the global North, South and East. These partnership regions are called Joint Areas of Case Studies (JACS). The programme initially brought together seven Swiss institutions and their partners in developing and transition countries, in order to formulate and carry out research partnership projects. By early 2009 it had developed into an international network of over 190 institutions in 40 countries worldwide. The programme was made possible by the Swiss National Science Foundation (SNSF), which currently implements 19 such NCCRs in very different fields of scientific endeavour, ranging from nanotechnology to cancer research and affective sciences. The NCCR North-South is unique among these NCCRs: it is an international cooperative network seeking ways of increasing the effectiveness of development activities through research with solid societal support. Moreover, as it focuses on the impact of global change particularly in developing countries, the NCCR North-South is co-funded by the Swiss Agency for Development and Cooperation (SDC), with a view to enabling partners in the global South to contribute to, and benefit from, development-relevant research.

The programme is currently in its third phase, lasting from mid-2009 to mid-2013. Eight years of research partnerships on problems and potentials of global change have resulted so far in more than 1600 scientific publications. Over 250 researchers and 150 PhD students have been engaged in socially relevant research to date, and about 215 Master's students have conducted their fieldwork within this international framework. Currently, a new series of 15 research projects is being launched, involving 30 post-docs, as well as approximately 30 doctoral and 50 Master's students. After eight years of research the time was ripe for a synthesis of insights gained during the first two phases of the NCCR North-South, between 2001 and 2009. Apart from the thematically and regionally focused research results presented in this volume, programme members are also preparing a peer-reviewed synthesis of a more global nature, concerned with transversal topics, soon to be published in a companion volume in this series. The present book has 123 contributors: 45 women and 78 men, 72 coming from partner countries in the South and 51 from the global North.

The table of contents reveals a broad diversity of synthesis topics: from environmental sanitation and health to governance and conflict transformation, land degradation and sustainable management, poverty, institutional

transformation and livelihood assets, rural accessibility and migration, and social learning and sustainable regional development. This great variety of themes reflects what were considered to be the most pressing challenges of sustainable development by stakeholders consulted in the nine regions in 2001, when the partner institutions of the NCCR North-South initiated workshops in each JACS, with the aim of determining common problems and potentials (Hurni et al 2004). This negotiated compendium of research questions was defined as a “pre-synthesis of syndromes of global change”, meant to guide research activities in the years to follow (Hurni and Wiesmann 2004a). The topics identified in 2001 were defined in a transdisciplinary process (Hurni and Wiesmann 2004b), in which scientists from different cultural and scientific backgrounds and stakeholders in policy-making and from society participated in three-day meetings (Wiesmann and Hurni 2004) with the aim of elaborating a common understanding of core problems of non-sustainable development and assessing potentials for finding solutions (Messerli and Wiesmann 2004). This identification was followed by a considerable number of thematically focused research projects involving most of the staff of the NCCR North-South. The present book reflects both the diversity of the research themes within the programme and their clearly focused nature from a regional perspective, resulting from the initial negotiated definition of issues of particular concern to each region.

The synthesis of research carried out in the Joint Areas of Case Studies is presented in nine sections with four chapters each: the first chapter offers a general reflection on the overall focus in the region, followed by three thematic synthesis chapters (Table 1). The authors of each chapter review and discuss insights from a number of publications produced by NCCR North-South members, placing them within the context of broader international scientific debates on these themes. In the lists of references, asterisks indicate which publications resulted from research carried out within the programme.

All chapters reflect work carried out in research partnerships with the aim of contributing to the mitigation of, or adaptation to, the negative impacts of global change. Global change, as it is understood in the NCCR North-South, is much more than climate change; it embraces all aspects of global dynamics in the social, political, ecological, institutional and economic spheres. Another common characteristic of the synthesis chapters is that they result from multidisciplinary studies on the topics chosen. Very often, interdisciplinary cooperation between researchers also took place, and, at

Table 1

General topic	JACS	WAF	EAF	HOA	CAS	SAS	SEA	CCA	SAM	ALP
Development challenges and research		X	X	X	X	X	X	X	X	X
Health risks, social exclusion		X						X		
Wastewater management, environmental sanitation		X					X X			
Risk perception and management									X	
Natural resource conflicts and governance		X		X		X		X		
Soil and water resource management			X	X X	X					
Adaptation to climate change			X X							
Sustainable regional development							X			X
Land use and institutions in transition					X X	X				
Migration, state and social organisation						X		X	X	
Negotiating protected areas									X	X X

General synthesis topics addressed and their distribution in the different JACS. Each chapter is identified by a cross in this matrix. (Abbreviations are spelt out in the text.)

specific times during the research process, transdisciplinary phases were included, during which representatives of stakeholder groups were invited to join the research process, e.g. to identify problems and potentials, help formulate research questions, assist in orienting the research towards finding pathways for mitigation of, or adaptation to, the negative impacts of global change, or even help validate the results of research in concrete development projects.

Three JACS regions are in Africa. In West Africa (WAF), the focus is on health risks, wastewater management and natural resource conflicts and governance. Approaches developed are vulnerability and resilience in health, equity effectiveness in environmental sanitation, and autochthony and conflicting rights in natural resource management. In East Africa (EAF), the chapters address water management using a multi-level and multi-stakeholder perspective, strengthening of institutions to enhance adaptation to climate change, and increasing the resilience of the most vulnerable and empowering them to mitigate syndromes of global change. In the Horn of Africa (HOA), the overall theme is improved governance of natural resources. This includes dealing with pastoral conflicts and state-building activities, water management and conflict transformation, and land degradation and sustainable land management issues.

Three additional JACS regions are in Asia. In Central Asia (CAS), understanding transformation processes remains an important issue despite the fact that 20 years have elapsed since the collapse of the Soviet Union. The three syntheses relate to new ways of managing water resources, to land use in transition, and to natural resource institutions facing privatisation and decentralisation. In South Asia (SAS), the general focus is on livelihoods, institutions and migration. The topics are access to livelihood assets, state building, resource governance and conflict issues, as well as patterns and politics of migration. In Southeast Asia (SEA), environmental management is addressed using integrated approaches: decentralised wastewater management, tools for environmental planning and river basin management, and assessing accessibility in rural areas as a determinant of social and economic disparities.

Two JACS regions are in Latin America. In the Caribbean and Central America (CCA), the development challenges discussed are social exclusion, migration, and environmental governance. Poverty and insecurity are barriers to development and lead to exclusion and migration, considered to be responses exhibiting both problematical and promising features. Local responses to environmental problems are also analysed in terms of their positive and negative aspects. In South America (SAM), relationships and conflicts between states and citizens are addressed with a view to reconstructing them, sharpening perceptions of natural hazards and enhancing risk management, as well as improving the governance of protected areas inhabited by indigenous peoples.

Perhaps surprisingly for a research programme focusing essentially on developing countries, one JACS region is in the European Alps, more specifically in the Swiss Alps (ALP). There, research focuses on sustainable regional development using the example of a protected area, on reconciling global and local dynamics and stakes, on the construction of meaningful spaces in negotiations about conservation, and on the potentials and limitations of transdisciplinary approaches to managing a World Natural Heritage Site. JACS ALP has hosted programme activities of two kinds: research focusing on regional issues analysed from the perspective of both Northern and Southern researchers, leading to interesting insights into power structures and mutual learning, and international conferences as well as annual planning meetings involving all project coordinators, to coordinate interdisciplinary activities and conceptual frameworks.

The 36 chapters of this book reflect the broad spectrum of research questions, approaches, disciplines and institutional contexts that characterise the NCCR North-South programme. Readers can either dip into individual regions or themes, or explore the book as a whole and discover what holds it together: a common effort to make research more relevant to society, a commitment to conducting research in complex partnerships where issues of difference and power need to be addressed on a daily basis, a willingness to cross disciplinary and other epistemological boundaries whenever necessary for developing a common understanding of issues and possible solutions, and a commitment to mutual learning for sustainable development.

Endnotes

Full citation for this article:

Hurni H. 2010. Introduction: Research for development – A synthesis of regional experiences. *In: Hurni H, Wiesmann U, editors; with an international group of co-editors. Global Change and Sustainable Development: A Synthesis of Regional Experiences from Research Partnerships. Perspectives of the Swiss National Centre of Competence in Research (NCCR) North-South, University of Bern, Vol. 5. Bern, Switzerland: Geographica Bernensia, pp 13–20.*

Acknowledgements:

The author acknowledges support from the Swiss National Centre of Competence in Research (NCCR) North-South: Research Partnerships for Mitigating Syndromes of Global Change, co-funded by the Swiss National Science Foundation (SNSF), the Swiss Agency for Development and Cooperation (SDC), and the participating institutions.

¹ Hans Hurni is Professor of Geography and Sustainable Development at the University of Bern, Switzerland. He is also the Director of the Swiss National Centre of Competence in Research (NCCR) North-South, hosted by the Centre for Development and Environment (CDE), University of Bern, and responsible for a number of research projects related to natural resource management, soil and water conservation, smallholder agriculture, rural transformation and sustainable development in Africa, Asia and Latin America.
E-mail: hans.hurni@cde.unibe.ch

References

- Hurni H, Wiesmann U. 2004a. Designing future research projects in an integrated framework. In: Hurni H, Wiesmann U, Schertenleib R, editors. 2004. *Research for Mitigating Syndromes of Global Change: A Transdisciplinary Appraisal of Selected Regions of the World to Prepare Development-oriented Research Partnerships*. Perspectives of the Swiss National Centre of Competence in Research (NCCR) North-South, University of Bern, Vol. 1. Bern, Switzerland: Geographica Bernensia, pp 425–439.
- Hurni H, Wiesmann U. 2004b. Towards transdisciplinarity in sustainability-oriented research for development. In: Hurni H, Wiesmann U, Schertenleib R, editors. 2004. *Research for Mitigating Syndromes of Global Change: A Transdisciplinary Appraisal of Selected Regions of the World to Prepare Development-oriented Research Partnerships*. Perspectives of the Swiss National Centre of Competence in Research (NCCR) North-South, University of Bern, Vol. 1. Bern, Switzerland: Geographica Bernensia, pp 31–41.
- Hurni H, Wiesmann U, Schertenleib R, editors. 2004. *Research for Mitigating Syndromes of Global Change: A Transdisciplinary Appraisal of Selected Regions of the World to Prepare Development-oriented Research Partnerships*. Perspectives of the Swiss National Centre of Competence in Research (NCCR) North-South, University of Bern, Vol. 1. Bern, Switzerland: Geographica Bernensia.
- Messerli P, Wiesmann U. 2004. Synopsis of syndrome contexts and core problems associated with syndromes of global change. In: Hurni H, Wiesmann U, Schertenleib R, editors. 2004. *Research for Mitigating Syndromes of Global Change: A Transdisciplinary Appraisal of Selected Regions of the World to Prepare Development-oriented Research Partnerships*. Perspectives of the Swiss National Centre of Competence in Research (NCCR) North-South, University of Bern, Vol. 1. Bern, Switzerland: Geographica Bernensia, pp 383–423.
- Wiesmann U, Hurni H. 2004. The transdisciplinary approach to regional pre-syntheses: A basis for syndrome mitigation research. In: Hurni H, Wiesmann U, Schertenleib R, editors. 2004. *Research for Mitigating Syndromes of Global Change: A Transdisciplinary Appraisal of Selected Regions of the World to Prepare Development-oriented Research Partnerships*. Perspectives of the Swiss National Centre of Competence in Research (NCCR) North-South, University of Bern, Vol. 1. Bern, Switzerland: Geographica Bernensia, pp 43–57.