

University of Hradec Králové
Faculty of Informatics and Management

Hradec Economic Days

Double-blind peer reviewed proceedings of the international
scientific conference Hradec Economic Days 2016

February 2nd and 3rd, 2016

Edited by Pavel Jedlička.

The proceedings have not been amended or proofread. Editor is not responsible for the language used in the papers.

© 2016 University of Hradec Králové

ISSN 2464-6059 (Print)
ISSN 2464-6067 (Online)
ISBN 978-80-7435-636-0

CONTENT

PREFICE.....	13
SOCIAL MODELS OF FINANCIAL COMPENSATION FOR A NON-QUALITY OF CHOSEN POSTAL SERVICE	
Veronika Achimská, Katarína Kramárová	15
IMPACTS OF EDUCATION ON ECONOMIC GROWTH	
Jiří Alina, Pavlína Hálová	26
LOCAL GOVERNMENT – BETWEEN LAW AND ECONOMICS	
Arkadiusz Babczuka, Marian Kachniarzb, Zbigniew Piepiorac	33
COMPARISON OF DEBT STRUCTURE OF TWO SMALL OPEN ECONOMIES	
Peter Baďo	40
EXPLORING THE NATURE OF MISSION STATEMENTS: CASE OF CZECH NONPROFIT ORGANIZATIONS	
Pavel Bachmann, Jiří Haviger	47
GLOBALISATION AND ITS IMPACT ON BUSINESS ACTIVITIES	
Ľubica Bajžíková, Daniela Novačková	57
DEVELOPMENT OF SLOVAK – SPANISH INVESTMENT RELATIONS	
Jana Bakytová	67
POSSIBLE CONCEPTS OF RISK MEASUREMENT IN INVESTMENT PORTFOLIO MADE BY THE MATHEMATICAL PROGRAMMING	
Adam Borovička	74
OUTSOURCING AND OFFSHORING UNDER NEW LEGAL REGULATION	
Jana Borská, Renata Korcová, Sylva Švejdarová	82
COMPARATIVE ANALYSIS OF ACTIVITIES OF POLISH FAMILY COMPANIES IN COMPARISON WITH EUROPEAN ONES	
Katarzyna Brożek	92
STATE AID FOR SMALL AND MEDIUM ENTERPRISES IN PERIPHERAL REGIONS	
Pavla Brůžková	99
ADMINISTRATIVE BURDEN AND ENTREPRENEURSHIP IN THE CZECH REPUBLIC	
Pavla Břečková, Karel Lacina	106
HOW DO THE BRAND, PRICE, AND QUALITY OF GOODS INFLUENCE PURCHASING DECISIONS OF SENIORS	
Čeněk Celer	114
BANKRUPTCY PREDICTION IN THE INDUSTRY BRANCH MANUFACTURE OF MACHINERY AND EQUIPMENT	
Dagmar Čámská	123
CURRENT STATE OF QR CODES USAGE IN RETAIL INDUSTRY IN THE CZECH REPUBLIC	
Lenka Čechurová	130
UNFAVOURABLE PRODUCTIVITY GROWTH IN THE EUROPEAN UNION - THE ROLE OF LABOUR MARKET INSTITUTIONS	
Petra Čekmeová	136

ENSURING OF EXCHANGE RATE – CASE STUDY Jaroslava Dittrichová, Libuše Svobodová	144
SKILLS MISMATCH DETERMINANTS AMONG THE UEP’S GRADUATES Zuzana Dlouhá	154
EFFICIENCY OF NATIONAL HEALTH SYSTEMS: DATA ENVELOPMENT ANALYSIS WITH UNOBSERVABLE MEASURES Martin Dlouhý	162
BENEFITS WITHOUT A MOTIVATION IMPACT FOR GENERATION Y Jiří Duda	169
MACROECONOMIC DEVELOPMENT AND DEMAND SHOCKS: A CASE OF NEW EMU MEMBER STATES Júlia Ďurčová, Ľudmila Bartóková	176
MAXIMIZING, SATISFICING, AND CONSUMER LOAYLTY Michal Ďuríník	183
STRATEGIC DIMENSION OF HUMAN RESOURCES MANAGEMENT IN ENTERPRISES FOR EXAMPLE SILESIA REGION Joanna Dzieńdziora, Małgorzata Smolarek	190
COMPARISONS OF COORDINATION MECHANISMS IN SUPPLY CHAINS Petr Fiala, Renata Majovská	198
PUBLIC SUPPORT IN THE FOOD INDUSTRY IN POLAND Krzysztof Firlej, Klaudyna Ciura	206
USING DEA FOR EVALUATION OF DEVELOPMENT OF THE DISTRICTS IN THE CZECH REPUBLIC Ludvík Friebeľ, Jana Friebeľová	217
THE ECONOMIC SITUATION OF AGRICULTURAL HOLDINGS IN THE EUROPEAN UNION AFTER 2004 Aleksander Grzelak	225
DEVELOPMENT OF SOCIAL SERVICES IN THE CZECH REPUBLIC AND THEIR REGIONAL ANALYSIS Renáta Halásková	232
THE DISPARITIES IN THE ESTABLISHMENT OF NEW SME-TYPE STATISTICAL UNITS IN THE CZECH REPUBLIC IN 2008 - 2014 Eva Hamplová, Jaroslav Kovárník	241
COACHING IN EDUCATION Martina Hedvičáková	249
BURNOUT: THE REAL THREAT NOT ONLY FOR TOP MANAGERS Irena Honková, Zdeněk Brodský, Jana Fukasová	258
REGIONAL DISPARITIES IN TERMS OF GDP CREATION: CASE STUDY IN THE VISEGRAD COUNTRIES Daniela Hricová, Marek Andrejko	266
INVENTORY CONTROL IN ONLINE STORE - THE PROBLEM OF "SHELF WARMERS" Grzegorz Chodak	278

DIVERSIFICATION OF THE MORTGAGE HOLDERS LOANS BORROWED IN SWISS FRANCS USING LATENT CLASS MODELS	
Marcin Idzik	285
A REVIEW OF SOFTWARE FOR DATA ENVELOPMENT ANALYSIS MODELS	
Josef Jablonský	292
ECONOMIC IMPACT OF EVENTS IN DESTINATION	
Petr Janeček	299
COST MANAGEMENT IN SMES AS A TOOL OF COMPANY PERFORMANCE INCREASING	
Jana Kajanová	306
NON PRODUCTIVE INVESTMENTS IN FORESTS - AN EVALUATION OF RURAL DEVELOPMENT PROGRAMME 2007 - 2013 IN REGIONS	
Markéta Kalábová	317
EDUCATION IN INTERNAL COMMUNICATION AND KNOWLEDGE IMPLEMENTATION IN CORPORATE PRACTICE	
Bohdana Kašparová, Zuzana Boučková, Petra Marešová, Kamil Kuča	324
FAMILY BUSINESS – A REVIEW STUDY	
Blanka Klímová, Josef Toman	332
LEGISLATION FOR TRAINING IN PUBLIC ADMINISTRATION IN THE CZECH REPUBLIC	
Renata Korcová, Sylvie Kobzev Kotásková	340
MEASURING EMPLOYEE SATISFACTION AT PROJEKT MARKET COMPANY	
Enikő Korcsmáros, Erika Seres Huszárík , Monika Šimonová	349
THE INFLUENCE OF HUMAN CAPITAL ON THE DEVELOPMENT OF REGIONS	
Zuzanna Korońska, Marek Krzywonos	355
COMPARISON OF BUSINESS SUPPORT BY THE EUROPEAN STRUCTURAL AND INVESTMENT FUNDS IN THE CZECH REPUBLIC IN THE PROGRAMMING PERIODS 2007 – 2013 AND 2014 – 2020	
Jana Košťálová	362
IMPACT OF CHANGES IN SICKNESS INSURANCE FOR EMPLOYMENT IN THE DISTRICTS OF THE MORAVIAN-SILESIA REGION	
Ivana Koštuříková	371
SUCCESS RATE OF MARKET SPECULATIONS BASED ON DETECTION OF HEAD AND SHOULDERS BOTTOM CHART PATTERN	
Pavla Kořátková Stránská, Jana Heckenbergerová, Martin Navrátil	378
DU PONT ANALYSIS OF SELECTED AUTOMOBILE COMPANIES	
Jana Kotěšovcová, Gabriela Dlasková, Markéta Ghiuri	385
POSTGRADUATE MERIT-BASED PENSION SYSTEM EXTENSION AND MACROECONOMIC FACTORS OF REGIONAL DEVELOPMENT	
Jana Kotěšovcová, Jan Mertl, Radim Valenčík	397
FACTORS AFFECTING INDIVIDUAL AND BUSINESS PERFORMANCE	
Marcela Kovařová	406
THE COMPARISON OF RESULTS OF DIFFERENT BANKRUPTCY MODELS FOR SELECTED COMPANIES	
Jaroslav Kovárník, Eva Hamplová	413

CHANGES IN THE LEVEL OF INNOVATION IN THE ENTERPRISES IN LOWER SILESIA	
Anna Kowalska	422
THE IMPORTANCE OF HUMAN AND INTELLECTUAL CAPITAL: EDUCATION AND HUMAN RESOURCES TRAINING IN AGRITOURISM IN WIELKOPOLSKA REGION	
Magdalena Kozera-Kowalska, Jarosław Uglis	432
INFORMATIVE VALUE OF Q-TEST IN CONDITIONS OF CZECH REPUBLIC	
Michal Kuběnka	440
THE NEWEST CZECH MODELS FOR PREDICTION OF FINANCIAL CORPORATE BANKRUPT	
Michal Kuběnka	448
EAST-WEST GRADIENT OF REGIONAL DIFFERENTIATION IN POLAND	
Jan Kubeš, Martin Kebza, Aleš Nováček	456
COMPARISON OF PREDICTION ABILITY OF BANKRUPTCY MODELS IN CONDITIONS OF THE CZECH REPUBLIC	
Dana Kubíčková, Eva Skřiváčková, Klára Hoffreiterová	464
PREDICTORS OF FINANCIAL DISTRESS AND BANKRUPTCY MODEL CONSTRUCTION	
Dana Kubíčková, Vladimír Nulíček	475
MONTE CARLO SIMULATION FOR THE AUCTIONS REVENUE ESTIMATION	
Martina Kuncová, Kristýna Ondráčková	486
TYPES OF CONFLICTS AND MEANS OF THEIR SOLUTIONS IN VARIOUS SIZES OF COMPANIES IN THE CZECH REPUBLIC	
Radka Lankašová	494
LIQUIDITY DETERMINANTS OF BANK SIZE GROUPS IN THE CZECH BANKING SECTOR	
Jana Laštůvková	501
SUCCESSION PLANNING	
Kateřina Legnerová	507
ACCESSIBLE TOURISM SERVICES FOR DISABLED VISITORS IN HRADEC KRÁLOVÉ REGION	
Ivica Linderová	516
PRODUCTIVE AND UNPRODUCTIVE ACTIVITIES IN THE EU	
Marek Litzman	524
TRENDS IN THE NUMBER OF INSOLVENCY PROPOSALS	
Lee Louda	532
MARKETING CONTROLLING IN CZECH COMPANIES	
Xenie Lukoszová, Kateřina Uhlářová, Lukáš Polanecký	541
FATCA FROM THE US, EU AND CZECH PERSPECTIVES - GOVERNMENTS OF THE WORLD FOR TAX COMPLIANCE, UNITE!?	
Radka MacGregor Pelikánová , Eva Daniela Cvik	550
USE OR NOT TO USE BITCOIN THIS IS THE QUESTION	
Radka MacGregor Pelikánová, Eva Daniela Cvik	561
POSSIBILITIES OF CREATING A DISTANCE MATRIX	
Martin Macík, Veronika Achimská	569
MARKET EFFICIENCY HYPOTHESIS IN THE TIME SERIES OF CZK/EUR	
Petr Makovský	577
COMMERCIALISATION AS A FACTOR OF MOUNTAINOUS AREAS DEVELOPMENT	
Aneta Marek	583

COMMERCIALISATION AS A FACTOR OF MOUNTAINOUS AREAS DEVELOPMENT

Aneta Marek

Pomeranian University in Słupsk

kornika@wp.pl

Keywords:

commercialisation – commercial expeditions – mountainous areas

JEL classification: Q56, Z32

Abstract:

The article raises the issue of commercialisation which has affected mountainous areas. It presents the opinions on commercial expeditions of Polish Himalayan mountaineers gathered in interviews with them. Selected mountainous areas were characterised in terms of tourist infrastructure development and organisation of mountain expeditions. Aconcagua peak is an example where a dynamic development of services and tourist infrastructure development is observed together with a clear systematic increase in prices of mountaineering permits.

Introduction

The organisation of commercial expeditions started in the 1980s in the US. Then David Breashers achieved renown for leading businessman Richard Bass onto the highest peak of the Earth in 1985. This was a turning point in the history of Himalayan expeditions, which inspired many Himalayan mountaineers. They saw potential financial benefits from organising expeditions and leading clients onto various peaks of the world. Such a big number of climbers and tourists resulted in building tourist infrastructure facilities in mountainous areas. In numerous countries guide agencies and associations for the organisation of mountain expeditions started to appear.

1. Methods, literature overview

The issues of high mountains have frequently been discussed in literature, however mainly within the scope of interest of earth studies. The impact of tourist activity on various components of the natural environment was mainly studied in naturally diverse areas (including Byers, 2005, Byers, 2009, Cunha, 2010, Edwards, 1977, Farrell & Jeffrey, 2001, Karan, 1985, Marek & Zienkiewicz, 2013, Stevens, 2003).

An important issue on the highest peaks was presented by Apollo who attributed pollution of the natural environment with wastes and faeces to tourist activity (2010, 2011, 2014). Mountain trails, especially in the area of Mount Everest are analysed too. Changes resulting from tourist activity are often visible on them. Research indicates correlation between tourists and trail degradation (Nepal & Nepal 2003, Nepal 2003).

Literature in the scope of medical sciences is also rich. The impact of altitude above the sea level on human organism has been studied frequently. The studies gave grounds for analyses of the causes and effects of the acute mountain sickness (AMS).

The problem of high mountain expeditions in sociological scope is covered by many publications. Motives of climbing and high mountain tourism were analysed among others by Taher and Jamal, 2012, or Domicelj, 2003. The least interest has been given to the aspects directly related to tourist infrastructure development and diversity of tourist activity in the area of mountain massifs. These issues were raised by Łojek, 2008, Marek, 2012 and others.

In this publication, interviews were used as one of the methods. These were carried out among Polish Himalayan mountaineers in order to find out their opinions on commercial expeditions.

2. Commercialisation according to Himalayan mountaineers

Commercialisation has become very desirable in view of the economic development of regions. It has contributed to raising the standard of living of local population and has driven economy (jobs in new accommodation, catering, transport facilities). However, commercialisation has had a negative effect on mountainous environment by too drastic interference of technical infrastructure in the natural environment. Commercialisation is also related to a sociological background as expedition groups often include participants lacking appropriate skills, preparation and knowledge, which increases the number of accidents.

Most Polish mountaineers have negative opinions about the phenomenon of commercial high mountain expeditions. According to Andrzej Zawada “Commercial expeditions during which organisers lead clients onto Everest for money have become a new phenomenon. I would like to know what the proportion there is of high motives and plain snobbery. Can one be satisfied with climbing Everest as merely a passive client, being given oxygen by an accompanying assistant? Those are not mountain people, they are not happy with the very presence in the mountains. They want everything at once and take shortcuts. They are ready to pay any sum to facilitate and guarantee the ascent. And this is impossible, hence they sometimes pay for their ambitions and naïve notions with their own life.” (Matuszewska 2003). Piotr Pustelnik claimed that „commercial expeditions (...) have shown that without experience but with organisational skills one can afford the Himalayas, providing they have money and someone to go with. The degree of self-reliance of participants is inversely proportional to the degree of commercialisation. The more commercial an expedition the lower the self-reliance of the participants. The more self-reliant the expedition, the less commercial it is” (Interview with Piotr Pustelnik, Łódź, 1 December 2006). According to mountaineer Marek Głogoczowski commercial expeditions are a natural consequence of civilisation development: “The client demands so they have to try hard. A bit like prostitution. Some things are done for love and some for money” (Interview with Marek Głogoczowski, Słupsk, 4 February 2007.)

Few Polish mountaineers have positive opinions about this phenomenon which has functioned on the Polish market for a few years. “This is a trend like in everything else. There is commercial diving and if someone has got the money, is fit and does not want to go all the way from the beginning to the end and does not want to call himself a great Himalayan mountaineer, then fine, let them go. It should only be emphasised that it is not great Himalayan

mountaineering – just treading the beaten track” (Interview with Joanna Piotrowicz, Konradów, 24 October 2006). Krzysztof Wielicki is of a similar opinion. He believes that commercial expeditions do not make history of mountaineering. They enhance personal experience, at the very most. “A Kowalski or Brown is glad to have climbed Mount Everest. It cannot be forbidden. It is as if only professional anglers were allowed to go fishing” (Kamrowska, 2003).

3. Commercialisation of selected mountainous areas

The dynamically developing tourist and climbing activity in the area of Aconcagua Massif has brought about a network of institutions specialising in organising expeditions and services for mountaineers and tourists. These are private agencies which offer complex services to individual tourists as well as organised groups in the scope of transport, accommodation, catering, guiding, assistance in obtaining permits, expedition equipment rental (tents, heaters, clothes, crampons, ice axes, trekking poles etc.), porter services to altitude camps, etc. Commercialisation is visible especially on peaks which belong to the so-called Seven Summits. In the mountainous areas of Aconcagua, Mount Blanc and Mount Everest, infrastructure is adapted to satisfy the most demanding clients. For example, the Aconcagua Provincial Park area is served by 18 mountain agencies, of which as many as 16 occupy the main camp Plaza de Mulas (table 1).

TAB. 1: Operations of mountain agencies in Aconcagua Provincial Park area

No.	Mountain agency	Confluencia	Plaza de Mulas	Plaza Argentina	number				
					porters, drovers	rental	camp service	porters	
1	Aconcagua Expeditions				13	2	16	12	
2	Aconcagua Express S.A.				6	0	2	1	
3	Aconcagua Trek and Puquios				6	0	2	0	
4	Andesport				1	0	4	0	
5	Turismo Aymara				12	1	12	21	
6	Base Camp Travel & Adventure				1	0	2	1	
7	Cumbres Argentinas (Summit Argentinas)				1	1		0	
8	Daniel Lopez Expeditions				0	1	1	2	
9	Juan Herrera Expediciones & Trekking				0	2	2	1	
10	Geotrek				0	1		3	
11	Viajes Ghisolfi (Azimut 360 Travel)				0	2	3	1	
12	Fernando Grajales S.A.				13	3	9	12	
13	Inka Expediciones				0	1	2	0	
14	Lanko Altas Montañas				4	2	6	3	
15	Mallku Expediciones				2	1	1	2	
16	Mdq Expediciones By Nuestra Tierra				0	0		0	
17	Pared Sur (South Wall)				1	1	1	0	
18	Xperience Aconcagua				0	0		0	

Source: Marek, 2012.

Fees and permits have been introduced for climbers and trekkers in the Aconcagua Massif area. They depend on the type of mountain activity and duration of stay (table 2).

TAB. 2: Fees for permits for mountain activity in Aconcagua Massif

Type of mountain activity	Length of stay (days)	Price in UD dollars								
		Season 2007/2008			Season 2011/2012			Season 2015/2016		
		low	medium	high	low	medium	high	low	medium	high
Climbing	20	85	175	250	300	550	700	582	582	800
Long trekking	7	38	38	50	165	165	200	204	204	233
Short trekking	3	25	25	38	95	95	103	102	102	116

Low season: 15-30 November and 21 February - 15 March, medium season: 1-14 December and 1-20 February, high season: 15 December - 31 January.

Source: Own study on the basis of Marek, 2012, <http://www.aconcaguaexpeditions.com> (10.11.2015)

On the basis of the field research performed by the author during the expedition to the Aconcagua peak at the turn of January and February 2008, 240 small tents and 87 large tents were observed. Large tents function as warehouses of equipment, kitchens, canteens as well as accommodation for organised groups. The permanent objects of the Plaza de Mulas main camp include: a medical point, rangers point and a 20-bed mountain hotel Refugio Plaza de Mulas (Łojek, 2008).

As for Mont Blanc Massif there are no legal regulations concerning the mountaineering, trekking and tourist activity. This area can be seen as adequately developed in terms of accommodation. In the French and Italian parts of the Massif there are 26 mountain hotels including shelters which provide emergency accommodation in case of weather break. The sub-mountainous area is linked with many mountain railway routes which facilitates area exploration. Very intense mountaineering and tourist activity has brought about the establishment of numerous mountain agencies located in villages adjacent to the Massif. They offer complex services in the scope of guiding, transport, mountain equipment rental etc. A lack of statistics makes it very difficult to estimate the number of people visiting the Massif.

Mount Everest peak, due to its location, still has difficult access. However, numerous firms and agencies have contributed to the improvement of the most difficult fragments of the mountain. Ladders and ropes have been installed on the glacier to aid passage and improve safety. The landscape of Mount Everest is being increasingly transformed, not only due to the use of artificial support in glacier crevasses but also in higher parts. A significant and growing problem of the recent several years is the pollution of the environment by many expeditions, which various ecological organisations are trying to tackle. At the mountain foot there is a camp occupied sometimes by several thousand people daily. Several tens of mountain agencies were established in Nepal offering services to tourists.

Conclusion

The intensification of tourist activity has been very noticeable on peaks which belong to the so-called Seven Summits. The interest in mountain expeditions has contributed to the establishing of appropriate accommodation and communication infrastructure, which has led to negative

changes in the mountainous landscape. In many areas the destructive impact of expeditions on the natural environment can be seen (solid and liquid waste, treading on vegetation). The participants of commercial expeditions are often inexperienced, lacking the ability to use equipment, foresee danger and unfamiliar with the terrain. Such a situation poses a threat to other people undertaking mountain activity. Another negative aspect of commercialisation are high prices for services related to organisation of expeditions or stay. An advantage of commercial activity is sometimes an improvement of the economic situation of the inhabitants of nearby villages and an inflow of money to stage budget or various institutions. The interest in the mountains has contributed to the establishment of numerous mountain firms and agencies in different parts of the world which organise expeditions for fees.

References:

- Apollo, M. (2010). Antropopresja turystyki wysokogórskiej na przykładzie Kilimandżaro. In Kurek, S., (ed.). *Dynamika zmian środowiska geograficznego pod wpływem antropopresji*, 93 *Annales Universitatis Paedagogicae Cracoviensis, Studia Geographica I*, 30-39.
- Apollo, M. (2011). Wpływ turystyki na zmianę środowiska naturalnego gór Korony Ziemi. Aconcagua, *Aura – Ochrona Środowiska*, 8/10, 23-26.
- Apollo, M. (2014). Climbing as a kind of human impact on the high mountain environment – based on the selected peaks of Seven Summits, *Journal of Selcuk University Natural and Applied Science*, 1061-1071.
- Byers, A. (2005). Contemporary human impacts on Alpine ecosystems in the Sagarmatha (Mt. Everest) national park, Khumbu, Nepal. *Annals of the Association of American Geographers*, 1/95, 112-140.
- Byers, A. (2009). A comparative study of tourism impacts on alpine ecosystems in the Sagarmatha (Mt. Everest) National Park, Nepal and the Huascarán National Park, Peru. In *Ecotourism and environmental sustainability: principles and practice*, 51-72.
- Cunha, A. A. (2010). Negative effects of tourism in a Brazilian Atlantic forest National Park, *Journal for Nature Conservation*, 18 (4), 291-295.
- Domicelj, S. (2003). Mountain motivations: The high Andes and other endeavours, *Historic Environment*, 17 (2), 18-21.
- Edwards, I. J. (1977). The ecological impact of pedestrian traffic on alpine vegetation in Kosciusko National Park, *Australian Forestry* 40 (2), 108-120.
- Farrell, T. A. & Jeffrey, L. M. (2001). Trail impacts and trail impact management related to visitation at Torres del Paine National Park, Chile, *Leisure/Loisir* 26, (1-2), 31-59.
- Kamrowska, M. (2003). Płatne z góry, *Polityka*, (44), 93-95.
- Karan, P. P. & Cotton, M. (1985). Tourism and environment in the Mount Everest region. *Geographical Review*, 93-95.

Łojek, A. (2008). Zagospodarowanie turystyczne doliny Horcones. In Świątek, D., Bednarek, M. & Siłka, P. (Eds.), *Współczesne problemy badawcze geografii polskiej – geografia człowieka, Dokumentacja Geograficzna* (36), 268–273.

Marek, A. (2012). Komercjalizacja gór wysokich na przykładzie szczytu Aconcagua. In Leniartek, M. & Widawski, K. (Eds.), *Nowa ekonomia turystyki kulturowej*, Wrocław: Wyd. WSZ Edukacja, 69-84.

Marek, A. & Zienkiewicz, A. (2012). The development of tourism as the determiner of changes of natural and antropogenic environment in the time of globalization, Seventh International Conference, *Security in the age of global changes*, Sofia: St. Klement Ohridski University, 161-166.

Matuszewska, E. (2003). *Lider. Górkim szlakiem Andrzeja Zawady*. Warszawa: Wyd. Iskry.

Nepal, S. K. & Nepal, S. A. (2004). Visitor impacts on trails in the Sagarmatha (Mt. Everest) National Park, Nepal. *AMBIO: A Journal of the Human Environment* 33 (6), 334-340.

Nepal, S. K. (2003). Trail impacts in Sagarmatha (Mt. Everest) national park, Nepal: a logistic regression analysis. *Environmental Management*, 32 (3), 312-321.

Stevens, S. (2003). Tourism and deforestation in the Mt Everest region of Nepal. *The Geographical Journal*, 169 (3), 255-277.

Taher, S. H. M. & Jamal, S. A. (2012). Determinants of mountaineers' decision to climb: An innovative marketing for mountaineering tourism. [In:] *Innovation Management and Technology Research (ICIMTR)*, International Conference, 646-651.