

4th WORLD TOURISM CONFERENCE
"Tourism Delights: Delivering the Unexpected"

Sustainable Tourism and Conservation Initiatives in the Lower Kinabatangan Sabah, Malaysia

By:
AMRAN HAMZAH
Professor and Director
Centre For Innovative Planning and Development
Universiti Teknologi Malaysia

IUCN Regional Councillor

CONTENTS

- ◆ Background of Lower Kinabatangan
- ◆ From MESCOT to KOPEL
- ◆ Upscaling Community Based Ecotourism at Miso Walai Homestay
- ◆ Synergy between CBET and Conservation
- ◆ Tackling Precarity
- ◆ Strengthening Resilience

WHERE IS LOWER KINABATANGAN?

LOWER KINABATANGAN Biodiversity Hotspot

- ◆ **10 species of primates**
(including Orang Utan, proboscis monkeys and Bornean gibbons)
- ◆ **50 mammal species** including iconic Pgymy elephants
- ◆ **More than 250 bird species** including hornbills

Photos by Hashim Hamid and
Rosli Jukrana

FROM LOGGING TO GREEN ECONOMY

- ◆ Arguably the last forested alluvial floodplain in Asia
- ◆ Heavily logged up to the 1980s
- ◆ Land conversion to agriculture and oil palm from the 1980s until 2000
- ◆ Lower Kinabatangan Wildlife Sanctuary (LKWS)
- ◆ gazetted in 2005
- ◆ Covering an area of 26,000 ha.

Photo by
Rosli Jukrana

-

THE RIVER PEOPLE (ORANG SUNGAI)

- ◆ Four settlement clusters along the Kinabatangan Corridor of Life
- ◆ Kampung (Kpg.) Batu Puteh, Kpg. Sukau, Kpg. Bilit and Kpg. Abai (Orang Sungai)
- ◆ Kpg. Batu Puteh (Miso Walai Homestay) the most successful in achieving synergy between ecotourism and conservation

Photos: KOPEL archive

TOUGH TIMES

- ◆ During the commercial logging era locals were employed to cut down trees
- ◆ Also poaching to provide bush meat to restaurants
- ◆ Gazettement of LKWS severely affected income of local community
- ◆ Compounded by drop in global cocoa prices
- ◆ Up to 90% of local community were below the poverty line

Photo by
Rosli Jukrana

COMMUNITY BASED ECOTOURISM (CBET) AS A PANACEA

- ◆ CBET at Kpg. Batu Puteh initiated by WWF in 1996
- ◆ Model for Ecologically Sustainable Conservation and Tourism (MESCOT)
- ◆ Given the local name Miso Walai Homestay (My Home)
- ◆ Difficult birth due to lack of local capacity
- ◆ First 3 years spent on planning and capacity building

Photo: KOPEL archive

TWENTY YEAR JOURNEY

From make shift office in 1996

To modern office in training centre in 2016

KOPEL REGISTERED IN 2003

- ◆ As a tourism cooperative (Koperasi Pelancongan)
- ◆ Ensured better management
- ◆ Transparency and accountability
- ◆ Financial and technical advice
- ◆ Access to micro credit and revolving fund
- ◆ Annual dividend for shareholders
- ◆ 290 members in 2016 and 80% of income goes back to members

TOURISM ACTIVITIES

- ◆ Boat cruise
- ◆ Wildlife observation
- ◆ Jungle trekking
- ◆ Nature interpretation walk
- ◆ River safari
- ◆ Camping
- ◆ Homestay & cultural immersion
 - ◆ Cooking classes
 - ◆ Traditional games
 - ◆ Traditional music & dance

VARIETY OF ACCOMMODATION MIX

Homestay

Ecolodge

Adventure
Camp

Villagestay

MOVING UP THE VALUE CHAIN THROUGH THE *DESA LESTARI* PROGRAMME

From wooden to fibreglass boats

MOVING UP THE VALUE CHAIN (CONT.)

Old jetty

New jetty

MANDAA STAY CHALET AND DORMITORY

TOURIST VANS

- ◆ Currently for picking up guests from airport
- ◆ Soon to ferry guests to tourism attractions in Sabah once KOPEL inbound tour license is approved

VISITOR ARRIVALS

GROSS TOTAL REVENUE

Ecotourism & Forest Restoration

DISTRIBUTION OF INCOME BY CATEGORY

NUMBER OF EMPLOYED STAFF BY KOPEL

DIVISION	PEOPLE
KOPEL Board of Directors	12
Admin & Management Division	13
Tourist Guides	10
Forest Restoration Team	40
Bus Drivers	8
Homestay Families	35
Boatman	8
Cultural Performers	20
Tungog Eco Camp Staff	6
Supu Adventure Camp Staff	4
F&B	12
Laundry Service	2
Handicraft Shop	2
Landscape Services	2
KOPEL Tree Nursery	4
Lake Restoration Team	2
Cave Restoration Team	4
Total	184

CONSERVATION PROGRAMMES

- ◆ Forest Restoration Project
- ◆ Lake Restoration Project
- ◆ Orang Utan Bridge
- ◆ Cave Restoration Programme
- ◆ Water Quality Monitoring
- ◆ Wildlife Monitoring

KOPEL TREE PLANTING PROGRAMME

KOPEL TREE PLANTING DATA 1999 - 2004	TOTAL TREE PLANTED	TOTAL SPECIES
International NGOs	147,931	99
Local NGOs	48,000	8
International Schools	70,000	18
Government Agencies	66,240	42
Total	332,171	167

SYSTEMATIC REFORESTATION PROGRAMME

BEYOND ENVIRONMENTAL TOKENISM

Before (2008)

After (2010)

INCOME FROM FOREST RESTORATION

FMU CERTIFIED FOREST

FOSTERING SENSE OF OWNERSHIP

From Cutting Down Trees To Committed Custodians

WILDLIFE MONITORING

- ◆ Since 2012 KOPEL has installed **10 wildlife cameras**
- ◆ To determine where wildlife is **most active.**
- ◆ Assist in designing **wildlife watching trails and hides**

Photo by
Rosli Jukrana

TACKLING PRECARITY

A precarious existence that is unpredictable, lacking in job security and material or psychological welfare. As a result, youths migrate to cities living elderly couples to remain in rural areas

REVITALISATION OF VIBRANT RURAL COMMUNITY

- ◆ Talented youths enticed to return and help run KOPEL and earn stable income
- ◆ Children of KOPEL members returning to village upon completing tertiary education in the city
- ◆ Revitalising vibrant rural community and reduce precarity (spirit of Desa Lestari)

Atirah
KOPEL Admin.
Manager

RECOGNITIONS & AWARDS

YEAR	RECOGNITION/AWARD
2002	Winner of Sabah Level - Village Idea Competition organized by INFRA
2003	<ul style="list-style-type: none">• Winner of Sabah “Gerakan Daya Wawasan”• Winner of National Level “Gerakan Daya Wawasan”
2004	Selected as Best 20 CBT Projects UNDP Equator Prize
2005	Finalist of National Level “Gerakan Daya Wawasan”
2007	The Best Cooperative in Sabah (Tourism Sector)
2008	2 nd Place SDSI National Level (Homestay)
2009	<ul style="list-style-type: none">• Sabah Tourism Award – Best Homestay• “TOP 10” out of 168 Countries in GVI Volunteer Program• Finalist Sabah Environment Awards
2011	National Cooperatives Awards (Tourism Services)
2012	<ul style="list-style-type: none">• Malaysia Tourism Award (Special Awards)• Best Contribution To Malaysia’s Rural Economy• UNDP Equator Prize- Equator Initiative Case Study: Local sustainable development solutions for people, nature and resilient communities.
2013	National Cooperatives Awards (Tourism Services)
2015	Program Desa Lestari Terbaik Seluruh Malaysia
2016	ASEAN Homestay Standard Awards

MISO WALAI HOMESTAY

Systemic Relationship Between Ecotourism and Conservation

NEW FOCUS AREA

Mentor-Mentee Training for CBT Cooperatives

CONCLUSIONS

- ◆ KOPEL currently involved in 'community to community' training
- ◆ Miso Walai Homestay becoming a training centre for CBET
- ◆ Also as an 'outdoor laboratory'
- ◆ Partnership with UTM
- ◆ As a way of strengthening resilience and growing the market

