
Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

244

Research Article

Huda Farhana MM*
Mohd Parid M
Social Forestry Programme, Forest Research Institute Malaysia, FRIM
ladyfarhana@gmail.com

Proposed citation:
Huda Farhana M. M. & Mohd Parid M. (2022). Designing an ecotourism initiative to create economic
incentives for forest conservation. Journal of Tourism, Hospitality & Culinary Arts, 14(1), 244-261.

Abstract
Forest reserves and protected areas have significant ability as the effective nature conservation strategies

especially in conserving forest habitats. Many alternatives were developed to improve habitat destruction

in forest environments, including empowerment of local communities’ participation. The research aims

to create financial incentives to strengthen the local community's involvement using conservation

financing approach in ecotourism strategies at Ulu Tampik Waterfall (UTW), Lentang Forest Reserve,

Bentong, Pahang. It also discusses strategies adopted in empowering locals for ecotourism purposes by

implication conserving the forest reserve for Primary data and baseline information were collected

through rapid rural appraisal, focus group discussion and field research to estimate the economic benefits

of preserving the forest area based on public preferences. It examined 149 respondents (January 2018)

to estimate willingness to pay (WTP) for natural resource conservation using the contingent valuation

method (CVM). A few initiatives also were adopted to empower local community including stakeholders’

consultation workshops, technical visits and study tours to Malaysia’s best practices community-based

ecotourism from 2018 to the latest event in 2021. Such programmes indirectly educate and empower

local community’s knowledge, experience and support in natural resource conservation.

Keywords:
Nature-based tourism; community-based ecotourism; capacity building; social forestry;

conservation

Journal of Tourism, Hospitality
& Culinary Arts (JTHCA)
2022, Vol. 14 (1) pp 244-261
© The Author(s) 2022
Reprints and permission:
UiTM Press
Submit date: 31st August 2021
Accept date: 03rd November 2021
Publish date: 31st May 2022

Designing an ecotourism initiative
to create economic incentives for

forest conservation

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

245

1 Introduction

Forests play a significant role in maintaining environmental stability including the
protection of water resources, biological diversity, flora and fauna (Talib, 2015). Forests
in Malaysia can be classified into seven categories according to changes in the
characteristics of height above sea level, and the combination of flora, habitat, climate,
and soil. The forest classification is divided into mangrove forest, peat swamp forest,
lowland dipterocarp forest, hill dipterocarp forest, upper dipterocarp forest, montane
forest and ericaceous forest (Forestry Department of Peninsular Malaysia, 2020).
Besides providing direct benefits, the forests play vital role in maintaining
environmental stability and quality, protecting soil and water resources, conserving
biological diversity, and also preserving cultural, ecotourism, recreational and other
intrinsic values which enhance people's quality of life (Mok, 1992).

According to the World Tourism Organization (UNWTO), tourism is one of the
important sectors that contribute to economic growth. Nature-based tourism in
Malaysia has started to attract the attention of various stakeholders in terms of projects
and investments. The Malaysian economy has greatly benefited from the increase in
tourists from 17.55 million in 2011 to 26.1 million in 2019, with income generated
reaching MYR 86.1 billion (approximately USD 21 billion) in 2019. The scenario was seen
as an opportunity for locals living in the tourist destination to reap socio-economic gains
while ensuring that forests and protected areas in the tourist area are conserved.
However, Malaysia faced a critical phase since the Coronavirus, COVID-19 outbreak as
it becomes one of the threats to tourism industries which tourism sector in Malaysia
losses about MYR 45 billion (10 million USD) due to the outbreak (Bernama, 2020).

Currently, Malaysia focused on domestic tourism and natural attractions have been
the best choice to visit especially for urban dwellers who need peace of mind. Malaysia
has adopted ecotourism as an approach to forest conservation as well as a means of
uplifting the socio-economic status of local communities. One of the option is through
community-based ecotourism (CBET) approach for the rural communities adjacent to
the protected areas. Ecotourism has tremendously contributed to forest conservation
efforts and positive socio-economic implications by providing for the self-financing of
protected areas through user fees and concessions. The concept is that ecotourism is
based on the preservation of attractive natural ecosystems and diverse flora and fauna,
therefore, assisting communities in earning money from ecotourism provides both an
incentive for conservation and an economic alternative to destructive activities and
enhance for the cultural heritage (Kiss, 2004; Abdullah et al., 2018).

The research presented intend to explore the potential of ecotourism as a
conservation tool for upgrading the socio-economic among local communities.
Therefore, main principle of the research objective is to strengthen conservation efforts
through the use of economic and financial tools as a model for effective forest

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

246

management. This study seeks to review best prices in recreational fee systems in the
forest reserve and to find a relevant entry fee for one of the most attractions in Lentang
Forest Reserve, Ulu Tampik Waterfall (UTW). Through this principle it is indirectly
improved the socio-economic benefits of the local people by maximizing their financial
return from ecotourism development, which in turn will lead to better involvement and
commitment for the management of forest resources among local communities.

The second objective of this study intends to increase the knowledge and raise
awareness of the local communities on forest conservation through education and
consultation workshops. These initiatives were undertaken to provide policymakers and
resource managers with baseline information on the efforts and strategies of the
livelihoods for the purpose of natural resources conservation through their participation
in ecotourism and recreation activities in the vicinity of Lentang Forest Reserve
specifically in Kampung Janda Baik, Pahang, Malaysia.

2 Literature Review

2.1 Community-based tourism or community-based ecotourism

Many alternatives were developed to improve habitat destruction in forest
environments, including empowerment of local communities’ participation. In Malaysia,
community-based ecotourism is an option especially for the rural communities adjacent
to the protected areas. Boo (1992) defined CBET as ‘nature tourism that promotes
conservation and sustainable development’, introducing the element of proactive
conservation and economic development. Honey (1999) expanded the concept to
include not only financial benefits for biodiversity and local communities, but also
respect for human rights and democratic movements. Malaysia National Ecotourism
Plan, 2015, underline five important elements for an activity to be called ecotourism
which include respect for nature, contribution to conservation, benefit to local
community, component of education as well as awareness and sustainability in terms of
ecology, economy, socio-cultural and ethics.

Community-based Tourism or Community-Based Ecotourism (CBT/CBET) is often
regarded as a panacea by creating an alternative source of livelihood once protected
areas are gazette around or close to local communities who used to be dependent on
the forest resources. Numerous studies on CBET nexus have demonstrated the critical
role of livelihood participation and active contribution as a pathway for poverty
alleviation (Zapata et al., 2011; Hamzah & Mohamad, 2012; Saufi et al., 2013). CBET is
also widely used as an economic incentive to achieve specific conservation strategies,
such as habitat or species protection or even integrated between conservation and
development project (Sakata & Prideaux, 2014). Thus, the participation of local
community in CBET directed them to be responsible in the decision making process and
finally generate fair distribution of economic (Yanes et al., 2019).

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

247

CBET has been extensively practiced in all over the world. CBET has been
increasingly used as a tool for reducing local threats to biodiversity, such as expanding
agriculture, unsustainable harvesting of wild plants and animals, and killing wildlife that
threaten people’s crops, their livestock or themselves. While some researcher such as
Goodwin & Santilli (2009) argue that large majority of CBET projects may enjoy very little
success, undoubtedly, there are some of the successful CBET programs that can be
learned from which include Buhoma Village Walk, Uganda – which provides an activity
in a period of the day when visitors go to see the gorillas; Kahawa Shamba, Tanzania - a
very successful coffee farm visit, with lunch and an option of overnight accommodation
for groups; Meket Community Tourism Project, Ethiopia - three community owned
lodges and trekking between them; Nambwa Campsite, Namibia - owned by a
conservancy it provides pitches and some activities (Goodwin & Santilli, 2009). Also, in
Mexico, mangrove rehabilitation area turned to ecotourism area, managed by local
community in Ventanilla, Oaxaca, proved to be moving towards sustainability (Foucat,
2002).

The growth of CBT/CBET has been also contributed to the benefits of positive socio-
economic local community (Saarinen, 2011; Moswete & Thapa, 2015;) and indirectly
increased awareness among the locals about the cultural and heritage preservation
(Boley & Green, 2015). The communities also acknowledged positive economic and
environmental outcomes (Sakata & Prideaux, 2014), improved locals well-being and
encouraged individuals to conserve forests and wildlife (Stem et al., 2003).

Whereas, in Southeast Asia, most of CBET efforts are led by Thailand and Vietnam.
For example, in Ban Hua Thang, Satun Province had been highlighted as one the well-
known destination for CBET in Thailand. The uniqueness of this model, local community
participated in the CBET for both ecotourism management and mangrove forest
conservation. CBET has the potential to leverage natural features and cultural traditions
related to the local Muslim lifestyle (Treephan et al., 2019).

A model for successful CBET project in Malaysia located at Batu Puteh, within the
Kinabatangan region in the state of Sabah. The CBET project is regulated under a
program called MESCOT (Model for Ecologically Sustainable Community Conservation
and Tourism). This program focused on homestay based activities, also known as Miso
Walai, and restoration activities such as tree planting at selected site i.e. Tugog Camp
Forest. More Community Based Tourism (CBT) programs has been documented in
Sarawak such as in Kampung Annah Rais, Padawan, Kampung Tebekang Melayu, Serian
and Kampung Santubong, Kuching (Kaur et al., 2016) and Peninsular Malaysia (Kasim et
al., 2016) as in Langkawi, Kedah, Selangor, Negeri Sembilan and Melaka with homestay
being the main activity. However, very little documentation of CBET in protected area,
with emphasize of ecological aspect of ecotourism has been found.

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

248

2.2 Local communities’ participation in nature-based tourism

World Wildlife Fund (WWF) defines CBT as a form of tourism ‘where the local
community has substantial control over, and involvement in, its development and
management, and a major proportion of the benefits remain within the community’
(WWF, 2001:2). Thus, CBT has often been portrayed in promoting community
participation and seeks to deliver wider community benefits. Recognition of the need
for community participation in managing natural and cultural resources makes
community participation in CBT an increasingly important aspect of its sustainability
(Hibbard & Lurie, 2000; Mitchell & Reid, 2001). The CBT programmes are aimed to
empower local people and decrease the poverty degree in rural communities
(Rozemeijer, 2001), the nature of community representation in such ventures has
remained largely unexamined (Salazar, 2012).

Local communities, other than providing useful information for developing
management plans and helping to improve the capabilities of institutions through the
information they provide, also help to enforce the guidelines outlined. The participation
of local communities is crucial as in one community-based ecotourism project, it should
include four main dimensions namely involvement, awareness, collective and harmony
to have long-term sustainability in their business venture (Amin & Ibrahim, 2015). The
economic benefits emanating from ecotourism development for local communities
played an important role particularly through employment creation and raising the
standard of living (Jaafar et al., 2013). The positive economic impacts linked to the job
creation (Venkatesh & Gouda, 2016), and significantly uplifting the social interactions
indirectly improved the local quality of life (Wishitemi et al., 2015). The CBET program
in Cambodia, it showed the CBET did not contribute directly to increased household
incomes and livelihoods. Rather, income from CBET was low, and only provided a
secondary source of income, and CBET members could not depend on it to improve their
livelihoods. That it is a challenge to use CBET to achieve poverty reduction objectives
with equitable income shares. The Chambok CBET program income distribution policy
should be revised to provide equitable opportunities to obtain additional income so that
poor households can benefit from ecotourism (Lonn et al., 2018).

CBET’s degrees of participation may be portrayed from a regular community
consultation which can provide insight of engagement, assuring local community
involvement in the management of the ecotourism programme, to partial or complete
community ownership of entire ecotourism enterprises (Kiss, 2004). For a successful and
sustainable ecotourism, a good practice in incorporating the fundamental principles of
local community participation into the processes by which ecotourism projects are
planned and managed should require with not only focus to the planning and
management model approaches but also involved in the decision-making processes
(Weaver, 2001). The extent of involvement should seek also in the implementation
stages (Mohd Noh et al., 2020) as their participation lead to sustained the ecotourism
development.

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

249

2.3 Contingent Valuation Method- CVM

Contingent Valuation Method (CVM) was capable of estimating the value of non-
market goods and services indirectly measuring economic value. This is because it has
been used by economic experts for over 30 years in assessing environmental change
(Adamowicz et al., 1998) and is aimed at improving the ecosystem and estimating the
degree of ecosystem degradation. CVM is an instrument used to estimate value for
goods and services through hypothetical questions to individuals (Shavell, 1993). As it
brings several benefits. CVM improved the quality of damaged services, establish a clear
analysis of the monetary value of goods and services that have no market value (Anang
et al., 2017) and know the maximum and minimum values that individuals are willing to
pay for a product or ecosystem services (Pearce et al., 2002). Therefore, nature
conservation can be evaluated using the CVM which elicit the willingness to pay (WTP)
values of individuals. The CVM plays an important role in supplying biological
information in achieving biological conservation goals and priorities due to financial
constraints for biodiversity conservation (White & Lovett, 1999).

2.4 Willingness to pay- WTP

Consumer willingness to pay should be calculated when setting pricing so that
revenue is not lost if fees could exceed the elasticity of consumer/visitor demand. The
WTP valuation is included in the hypothetical scenario in the absence of price and its
value can be estimated using the Contingent Valuation Method (CVM). In the absence
of price, the research adopted the hypothetical scenario using the Contingent Valuation
Method (CVM) to estimate the value of conservation fees.

Conservation value serves to create awareness on the need for decisions to optimize
proper ecosystem resource management (Amiri et al., 2015) and this technique has
been used to price non-market goods or services of ecosystems (Ajzen & Driver, 1992).
The measurements included was a willingness to pay (WTP) for the conservation of
nature tourism area. Therefore, the public preferences or users/tourists survey has been
applied a CVM to quantify WTP which later will be used to determine appropriate
conservation fees for the UTW. The summary and meta-analysis of CVM studies of
Loomis and White (1996) suggest that the CVM can provide meaningful estimates of the
benefits of preserving nature tourism area, which can be used in policy planning.

3 Methodology

3.1 Study site

This research has been undertaken at Lentang Forest Reserve (LFR), Pahang. The
specific areas focused to the UTW, located at Kampung Janda Baik, Bentong district,
Pahang, Malaysia. The area was approximately 45-minute drive from downtown Kuala
Lumpur. It was located in compartment 51 of LFR and managed by Bentong District
Forest Office. The environment was a unique and exciting recreation area. In terms of
topography, this environment was within the Titiwangsa Range and hilly areas with an

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

250

altitude of between 600 m and 800 m above sea level. The main physical component
was the uniqueness of the waterfall and its water purity. The UTW and its environment
was a popular leisure area for local residents of Janda Baik, visitors from other areas as
well as internationals. As of April 2020, the area was within the Use Permit area,
operated by the local society known as Persatuan Sahabat Alam Tampik Janda Baik
(SATJB). The society was the official registered society under The Registry of Societies
Malaysia (ROS) managed by the local communities and the land was protected water
catchment area.

3.2 Sampling and data collection for baseline research

The rapid rural appraisal (RRA) technique enabled a quick assessment of the
individual or households in the communities living in the vicinity of the UTW. It provides
a general overview of the conflicts that exist and also the perception of the community
towards the conservation of LFR. The RRA involved the focus group discussion with the
head of the village, leaders of the homestay and recreation associations,
accommodations operators, restaurants owners and nature tourist guides. The RRA as
a baseline research has been conducted since January 2018 to compile the basic
information on the visitors’ demand. This is essential for observation and important
input for the purpose of several series of stakeholders’ consultation workshops.

As the yearly visitors’ statistic unavailable, research team interviewed the visitors
who had completed their recreational activities and willing to be as respondent in the
survey. The primary data obtained from a total of 149 visitors as sample respondents
using purposive sampling in January 2018. These techniques are considered appropriate
for the complexity of the total number of visitors visited Lentang Forest Reserve, Ulu
Tampik Waterfall (UTW).

A visitor survey involved a face to face survey administrated with structured
questionnaire form. The questionnaire form as a main instrument was designed in dual
language (English-Malay) contained information of the tourist’s background, their
perceptions and participation related to the nature recreation activities and the socio-
demographic information included were socio-economics profile and background of the
visitors; gender, age, educational level attainment, marital status, profession, monthly
gross income (Malaysian Ringgit) and country origin. In this article, the findings focused
to present on the value of WTP in recreational fee systems in the forest reserve. This
principle related to determine a relevant entry fee for one of the most attractions in
Lentang Forest Reserve, Ulu Tampik Waterfall (UTW).

3.3 Statistical analysis

The first objective aims to create financial incentives to strengthen the local
community's involvement thus research adopted conservation financing approach in
ecotourism strategies. Main principle of the research seeks to review best prices in
recreational fee systems in the forest reserve and to find a relevant entry fee for UTW.

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

251

Therefore, only the value of WTP is revealed without further in-depth to other aspects
of factors affecting of WTP.

The estimation of willingness to pay (WTP) for natural resource conservation in this
article using the contingent valuation method (CVM) based on public preferences. It
focused used conservation fees as a payment vehicle. The approach of CVM for this
study used the dichotomous choice – double bounded format. The format provides the
respondent an opportunity to choose the amount of WTP. The dichotomous double-
bounded format with different bid price (e.g. RM2, RM8, RM10, RM15 and RM20) has
been used in this questionnaire and face to face interview. The bid value was
determined based on a pilot study involving sixty respondents, thirty visitors and the
other thirty respondents were generated from the local communities.

The hypothetical question for WTP assessment was, “If you are required to pay RM
X per year to the conservation fund to conserve UTW, are you willing to pay?”. The DC-
CVM approach is a method for obtaining information from respondents about WTP by
providing an initial bid in which the respondents will be asked whether they are willing
to pay the amount specified for the service. Thus, respondents have the opportunity to
either accept or reject proposed bid prices. Through this format, the response ‘yes’ or
‘no’ is needed for the WTP questions. If the answer “yes” followed by a prechosen higher
amount, and if the answer was “no”, a prechosen lower amount was assigned. Finally,
respondents asked on the open-ended maximum WTP. In the double-bounded DC-CVM
format, each survey respondent is given a series of price offers, including the initial bid
and a second bid its direction (higher or lower) is dependent on the response to the first
bid. Thus, the offered price will increase if the first response is “yes,” and decrease if the
first response is “no.” Each respondent, therefore, had a choice to accept both bids or
reject both bids, or to accept only one of them. Hence, double-bounded CVM, which is
more efficient (i.e., has a smaller variance around parameter estimates and narrower
confidence intervals around welfare estimates) than the single-bounded format for
equally sized samples, was selected for this study (Hanemann et al., 1991; Kanninen,
1995; Calia & Strazzera, 2000). An individual would derive utility from environmental
quality and money income. In this study focused to the visitors; defined who participate
in the recreation activities in the nature-tourism sites. The statistics carried out using
the econometric software program Statistical Package for Social Sciences (SPSS).

3.4 Education and consultation workshops

For the education and consultation workshops, there were several series and
strategies have been sort out from 2018 to 2021. For the purpose of training and
empower the local communities’ knowledge and skills, the Forest Research Institute
Malaysia (FRIM) rolled as the technical advisors to the local communities especially to
the association “Persatuan Sahabat Alam Tampik Janda Baik” assist in the organizing
several series of workshops and hand on courses. The implementation of this project
has started since 2018 and ended in August 2019. However, with the continuous support

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

252

from Forest Research Institute Malaysia (FRIM) as a technical advisor to the community-
based ecotourism project, various activities have been carried until April 2021.

4 Findings

4.1 Socio demographic profiles of visitors

Table 1: Socio-demographic profile of visitors to UTW (n=149)

Characteristics Frequency (N=149) %

Gender

Male 92 61.7

Female 57 38.3

Nationality

Malaysian 125 83.8

Non- Malaysian 24 16.2

Marital status

Single 101 67.8

Married 48 32.3

Age (years)

20 & below 41 27.5

21-30 62 41.6

31-40 14 9.4

41-50 22 14.8

51-60 4 2.7

More than 61 6 4.0

Education

Secondary School 41 27.5

Certificate/Diploma 34 22.8

Degree 48 32.2

Master / PhD 26 17.4

Occupation

Government Staff 11 7.4

Private Staff 71 47.7

Business 8 5.4

Housewife 2 1.3

Retired
Student

6
45

4.0
30.2

Self-Employ 1 0.7

Monthly Income (RM)

1000 & below 62 41.6

1001-2000 32 21.5

2001-3000 19 12.8

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

253

3001-4000 9 6

Above 4001 27 18.1
 Source: Field survey, 2018

4.2 Willingness to pay (WTP) levels

To estimate the economic benefits preserving of UTW nature tourism area and its
surroundings based on public preferences (users), research measured the WTP of
visitors to UTW. The visitors indicate their willingness to pay for conservation of the
natural resources with 87% of the respondents agreed, while 13% did not agree to
contribute to the conservation of the UTW area. The respondents who were not willing
to pay indicated that the conservation of the area and the development of the area were
the responsibility of the government. Any improvement of the facilities and services
would benefit them without the need for them to pay. The visitors might have
considered that they did not need to pay or contribute to the conservation of the area
since they were already doing so through their income tax deductions. The frequency
analysis shows that the WTP levels in the conservation fee for visitors to the UTW range
from RM1 to RM80 as of summarized in Table 2.

Table 2: WTP levels

WTP levels (MYR) Domestic visitor (%) International
visitor

(%)

Overall
(%)

1-5 29.5 11.1 26.9

6-10 32.1 55.6 35.4

11-15 13.3 11.1 13.1

16-20 9.8 0 8.5

21-25 1.0 5.6 1.5

26-30 8.9 5.5 8.4

>30 5.4 11.1 6.2

Total 100 100 100

Source: Field survey, 2018

4.2.1 Estimation of mean willingness to pay

This article only presented an estimating mean WTP through Ordinary Least Square
(OLS) regression analysis. The calculated mean value as listed according to model
estimation showed in Table 3. Result indicate the differences in the preferences of the
international and local visitors to UTW with differences between the mean WTP. In OLS
model, the mean WTP values for international visitors are higher than the means given
by local visitors. The estimation of the overall mean WTP for model estimated through
OLS provide was RM14.35.

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

254

Table 3: Mean WTP estimated for the sample

Model Mean WTP (RM)

Open ended- OLS regression Local International All visitors

14.04 16.28 14.35

Note: OLS- Ordinary Least Square

This result showed the WTP among international visitors higher than local visitors.
This situation as international visitors might have perceived higher income because it is
made up of domestic and international visitors, which have a different currency value
or likely higher than Malaysia. On the other hand, Mohd Aswad et al. (2011) states that
visitors are willing to spend more money on a rewarding experience, including seeing
the beauty of a nature fountain and waterfall in tropical forest.

4.3 Local communities’ participation for the nature conservation

The communities living adjacent in the Lentang FR comprised five (5) main local
villages, namely Kampung Sum Sum Hulu, Kampung Cherengin, Kampung Cherengin
Hulu, Kampung Cherengin Tengah, Kampung Janda Baik and Kampung Chemperoh,
Pahang. The back to back series for empowering local communities, involved seven (7)
series of consultations workshops and three short courses involved the 151 local
communities throughout the three years of continuously networking from 2018.

Activity 1: Stakeholders’ consultation workshop

The first stakeholder consultation workshop was held 30th June to 1st July 2018
organized at the village level, with a theme “Conservation of forests through sustainable
eco-tourism”. Two main topics have been discussed throughout the workshop: (i) the
potential of the services or advantages and opportunities in the community that can be
commercially and continuously offered to future visitors, (ii) rules or means of benefit
sharing that can be developed and applied which will bring benefit to both parties such
as Pahang Forestry Department or State Government and local communities, in addition
to management issues especially in the vicinity of Ulu Tampik Waterfall. The UTW area
with 30 hectares (74 acres) was requested to be handed over to the local community
through a use permit to be fully managed as a community-based ecotourism project
site. The official application was made to Pahang State Forestry Department with the
assistance and technical advice from Forest Research Institute Malaysia (FRIM) in
October 2018. At this workshop, the community has unanimously agreed to give full
commitment and be willing to actively participate in project implementation through
forming a special committee.

Another consultation workshop namely “Identification of ecotourism and
development of ecotourism package” was conducted from 21st to 22nd November 2018.
The workshop focused on the potential of ecotourism activities and marketable package
development. The workshop was organized to enable the ecotourism package to be
successfully developed and promoted to potential prospects. The workshop

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

255

participated by 47 participants from government agencies, local authorities, non-
governmental organisations, resort and homestay associations and also the committee.
The workshop reached consensus between local communities and agencies, especially
the Forestry Department of Peninsular Malaysia (FDPM) and Pahang State Tourism, Art
and Culture Office (MOTAC Pahang) and Pahang Tourism office to jointly conserve
nature and generate alternative income, contributing to the socio-economic
enhancement of the local community. At the end of the workshop, it discovered the
identification and enhancement of the existing Unique Selling Point (USP) at Kampung
Janda Baik and designing package based on the market segment.

Activity 2: The Joint Forest Management (JFM) mechanism as one of the environmental
conservation strategies

The special community is formed on the 8th of July 2018 for Joint Forest
Management (JFM) strategies. The JFM of association as an eye and ears for the state
government, in this case, refer to Pahang State Forestry Department. The Persatuan
Sahabat Alam Tampik Janda Baik (SATJB) was formed with a specific Term of References
(TOR) and this so-called association, has been chosen as a representative of the local
communities of Kampung Janda Baik. Forest Research Institute (FRIM), Ministry of
Energy and Natural Resources (KeTSA), Pahang State Forestry Department rolled as
technical advisors for the committee. The JFM is responsible for the environmental
management of UTW, Janda Baik, Pahang in the Lentang Forest Reserve area of 30
hectares (74 acres) under the assistance of this association for the purpose of
recreational and ecotourism activities.

Activity 3: Short courses and study tour visits

To increase the capacity building of the committee, a study tour and short course
has been conducted. The study tour to Miso Walai Homestay under the supervision and
operated by Koperasi Ekopelancongan (KOPEL) Sdn Bhd, Sabah was held from October
16th to October 19th, 2018 focused to understand the establishment and management
of community-based ecotourism site. A total of 30 participants attended this study tour
and course, which consist of representatives from government agencies and local
communities from SATJB, Sabah and Sarawak communities. Through this study tour, the
local community directly learned from KOPEL experiences increased existing knowledge
and raised awareness about forest conservation from environmental education and
other extension services offered. The tour also acts as a suitable medium for networking,
sharing of experiences and exchanging of ideas among local communities. The
participants also were exposed to the needs and modalities of developing ecotourism
packages based on their uniqueness and the availability of natural resources.

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

256

Activity 4: Green Badge Nature Tourist Guide

Other than the study tour, five local communities were given an opportunity to
become a professional and licensed nature tourist guide (Green Badge Nature Tourist
Guide) by the Ministry of Tourism, Act and Culture Malaysia (MOTAC) from 13th to 29th
of November 2018. The two weeks’ course allowed the selected local communities to
become professional and licensed nature tourist guides. The modules of the course
involved various themes. All participants were exposed to the ecotourism issues in
Malaysia, basic criteria as a nature guide, communication skills, tourist psychology,
safety and first aid kit, the principle of environmental interpretation, history and socio-
culture of Malaysian communities, introduction to Malaysian flora fauna, wildlife track
and sign, marine conservation, and others relevant topics.

Activity 5: Environmental Interpretation Short Course

The Environmental Interpretation Short Course, organized from 28th to 29th of April
2019 with the attendance of 25 local communities involved the full time and part-time
nature and tourist guides had strengthened their understanding of ecological contexts
and raise awareness about human behaviour in forest nature. This short course
provided an understanding of nature interpretation as a tool for education, recreation
and conservation of the natural environment particularly the UTW nature area and its
surroundings. The course provided an opportunity for local communities to understand
issues related to environmental interpretation as well as hands-on experience on proper
interpretation methods when bringing visitors to the natural environment. During the
course, participants were exposed to the principle of environmental interpretation,
environmental conservation issues, communication skills and other relevant topics.
Throughout group discussion during the training, participants have been given space
and opportunity to train and practise as a real nature tourist guide, at the same time
contributing relevant ideas during the presentation and on-site assessment.

Activity 6: Identification and assessment of flora and fauna along Ulu Tampik Waterfall
Trail

Identification and survey of flora and fauna in Ulu Tampik Waterfall trail have been
conducted from 14th to 17th June 2019. The activity has been conducted with the
assistance of research team experts from the Forest Biodiversity Department, Forestry
and Environment Division and Natural Product Division, FRIM. Local communities also
assist experts group in carrying out these activities. From the survey conducted, a total
of 66 species of trees and medicinal plants have been recorded. For fauna, 7 species of
mammals, 20 species of birds and 7 species of herpetofauna have been recorded.
Through identification and tagging of timber trees, shrubs and herbaceous species, local
community and visitors could use this as a tool to educate themselves and to be more
familiar with resources surrounding the nature area. Besides that, visitors could observe
and learn more about the tagged flora. This is a good opportunity to enhance visitors’

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

257

experience and is important as an added value to the tourist to UTW. As a result, the
local community and visitors learned about various species of timber trees, shrubs and
medicinal herbs, as well as gained knowledge on environmental education.

Activity 7: Tampik Junior Rangers

The association initiated the establishment of Tampik Junior Rangers (TJR) to
enhance the support for the environmental conservation of UTW. This opportunity has
exposed the juniors and school children (below 12 years old) on the importance and
preservation of natural resources. This programme is open and on volunteer-based to
the young schoolchildren. They were trained in the field site as a young local nature
guide and learning new skills, connecting with their local communities, risk management
and emergency procedures indirectly empowered their forest survival knowledge.

Activity 8: Study tour and short course to Pahang National Park and local community of
Kampung Sat, Jerantut

The hands-on learning organized on April 2021 involved 51 participants from
forestry department, local communities from Terengganu and 10 local nature guide
from SATJB. This form of capacity building with the aim to expand their knowledge and
raised awareness about forest conservation, through education and extension services
especially on the ecotourism packages (flora, fauna and ecosystem services), direct
experience from local communities and exposure to the local communities in terms of
the resource management. The course as one of the best platform for networking,
sharing of experiences and exchanging of ideas with local communities in Pahang
National Park and Sahabat Cakna Gunung Tebu, Terengganu. Local communities of SCGT
learned from SATJB experience on the set up and community-based ecotourism model
for a collective plan for ecotourism development and management.

5 Conclusion

First objective achieved through strengthened the conservation efforts using an
economic and financial tools as a model for effective forest management. This study
seeks to review best prices in recreational fee systems in the forest reserve and to find
a relevant entry fee for UTW. The value retrieved from the baseline study has been
applied as the visitors’ or entrance fees started in April 2020 for the operational of Ulu
Tampik Waterfall. The recreational services offered in UTW included jungle trekking,
hiking, picnic and swimming at UTW.

This paper explored an inspiring story from local communities in Kampung Janda
Baik, Pahang on their role in managing natural resources due to support for
conservation. Through it second objective; to increase the knowledge and raise
awareness of the local communities on forest conservation through education and
consultation workshops. Local communities aware and actively participated in the

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

258

conservation efforts through several series of stakeholders workshops, courses and
study tours.

Many alternatives have been developed to improve habitat destruction in forest
environments, including empowerment of local communities’ participation. This study
was the first to present an achievement on the development of a community-based
ecotourism (CBET) model initiated between research institution and local communities
for Peninsular Malaysia case. The ecotourism initiatives designed inspired from the
economic incentives to captured forest conservation. The three-year journey has been
successful in empowering local communities to participate in assisting the government
and relevant authorities to formulate conservation strategies and actions. The
establishment of community-based management practices has enabled to mitigate
human-environment and natural resource-conflicts. FRIM as the technical advisor to
CBET is continually educating and empowering the local communities specifically in Kg.
Janda Baik to put an effort for greater support and engagement in natural resource
conservation.

To ensure the sustainability of community-based ecotourism, dynamic leadership
and organization should be enhanced. The establishment of legal society with a strong
commitment from the association (SATJB), including partnerships with government
agencies and tourism industry players play a crucial part in the model of the community-
based ecotourism initiative in Peninsular Malaysia. It is essential to administer the
opportunities for the communities play their significant role indirectly to develop a
systematic sustainable framework to community’s forest dependency. Such strategies
and initiatives could assist stakeholders that wish to find ways of facilitating local
empowerment through ecotourism in future.

6 About the author

Huda Farhana is a research officer in Social Forestry Programme, Forest Research
Institute Malaysia (FRIM). She earned a Master of Science (Tourism Management) in
2012 at University Technology MARA, UiTM Shah Alam and a PhD degree in 2017 at
Tokyo Metropolitan University in tourism science and is developing research and
extension activities on community-based ecotourism in protected areas and urban
tourism management. She is involved in regional and international networks such as the
Food and Agriculture Organization of the United Nations (FAO Regional Office of Asia
and Asia Pacific), ASEAN Working Group Social Forestry (AWG-SF), The Center for People
and Forests (RECOFTC), Southeast Asian Regional Center for Graduate Study and
Research (SEARCA), Center for International Forestry Research (CIFOR) and Non-Timber
Forest Products- Exchange Programme (NTFP-EP) Asia.

Mohd Parid is Head of Social Forestry Programme in FRIM. He has a background in
environmental economics for ecosystem services in protected areas.

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

259

7 Acknowledgement

This project was a joint initiative between the Ministry of Energy and Natural
Resources, KeTSA (formerly known as Ministry of Water, Land and Natural Resources or
KATS; or known as Ministry of Natural Resources and Environment or NRE), Malaysia
and Southeast Asian Regional Center for Graduate Study and Research in Agriculture
(SEARCA). Forest Research Institute Malaysia (FRIM) with the leadership from Mohd
Parid M was the implementing agency for this project with the support from the Forestry
Department Peninsular Malaysia (FDPM), Sabah Forestry Department (SFD), Forest
Department Sarawak (FDS) and Pahang State Forestry Department (JPNP).

The authors wish of appreciation to the project leader, Mohd Parid M who was
designed this study at the initial stage and approved the manuscript draft. The first
author contributed as co-leader project and carried out data analysis and write the first
draft of the manuscript. Thank you to all other contributors included researchers at field
survey Mukrimah A, Faten Naseha TH, and Norliyana A. The face-to-face survey
managed by the excellence team involved research assistants namely, Muhammad Al-
Amin A, Zamri MN, Ridzuan AR, Noratiqah Najwa S, Hanis Wahida Z, and Muhammad
Saufi A. with the assistance of trained enumerators that have committed in the baseline
and field study.

8 References

Abdullah AR, Weng CN, Afif I, & Fatah A. (2018). Ecotourism in Penang National Park: a multi-
stakeholder perspective on environmental issues. Journal of Business and Social
Development 6(1):70–83.

Adamowicz, W., Louviere, J., & Swait, J. (1998). Introduction to attribute-based stated choice
methods.

Ajzen, I. & Driver, B. L. (1992). Contingent value measurement: On the nature and meaning of
willingness to pay. Journal of Consumer Psychology, 1(4), 297-316.

Amin, A., & Ibrahim, Y. (2015). Model of sustainable community participation in homestay
program. Mediterranean Journal of Social Sciences, 6(3 S2), 539-539.

Amiri, N., Emadian, S. F., Fallah, A., Adeli, K., & Amirnejad, H. (2015). Estimation of conservation
value of myrtle (Myrtus communis) using a contingent valuation method: a case study in
a Dooreh forest area, Lorestan Province, Iran. Forest Ecosystems, 2(1), 1-11.

Anang, Z., Padli, J., Kamaludin, M., & Sathasivam, S. (2017). The Effect of Climate Change on
Water Resources Using Panel Approach: The Case of Malaysia. International Journal of
Academic Research in Business and Social Sciences, 7(11), 2222-6990.

Bernama. (2020, June 27). Covid-19: Malaysia’s tourism industry hit with RM45 billion in losses.
The New Straits Times Online. Retrieved from
https://www.nst.com.my/news/nation/2020/06/604012/covid-19-malaysias-tourism-
industry-hit-rm45-billion-losses.

Boley, Bynum B. & Green, Gary T. (2015). Ecotourism and natural resource conservation: the
‘potential’ for a sustainable symbiotic relationship, Journal of Ecotourism,
https://doi.org/10.1080/14724049.2015.1094080.

https://www.nst.com.my/news/nation/2020/06/604012/covid-19-malaysias-tourism-industry-hit-rm45-billion-losses
https://www.nst.com.my/news/nation/2020/06/604012/covid-19-malaysias-tourism-industry-hit-rm45-billion-losses
https://doi.org/10.1080/14724049.2015.1094080

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

260

Boo, E. (1992). The ecotourism boom: planning for development and management. WHN
Technical Paper Series Paper 2, World Wildlife Fund.

Calia, P., Strazzera, E., (2000). Bias and efficiency of single versus double bound models for
contingent valuation studies: A Monte Carlo analysis. Appl. Econ. 32 (10), 1329–1336.

Foucat, V.A. (2002). Community-based ecotourism management moving towards sustainability,
in Ventanilla, Oaxaca, Mexico. Journal of Ocean and Coastal Management, 45(8), 511-
529.

Forestry Department of Peninsular Malaysia. (2020). Forest type in Malaysia. Retrieved from
https://www.forestry.gov.my/en/2016-06-07-02-31-39/2016-06-07-02-35-17/forest-
type

Goodwin, H. & Santilli, R. (2009). Community-based ecotourism: a success? ICRT Occasional
Paper 11.

Hamzah, A. & N.H. Mohamad. (2012). Critical Success Factors of Community Based Ecotourism:
Case Study of Miso Walai Homestay, Kinabatangan, Sabah. Malaysian Forester, 75(1), 29-
42.

Hanemann, M., Loomis, S., Kanninen, B. (1991). Statistical efficiency of double bounded
dichotomous choice contingent valuation. American Journal of Agricultural Economics,
73(4), 1255–1263.

Hibbard, M., & Lurie, S. (2000). Saving land but losing ground: Challenges to community planning
in the era of participation. Journal of planning education and research, 20(2), 187-195.

Honey, M. (1999). Ecotourism and Sustainable Development. Who Owns Paradise? Island Press,
Washington DC.

Kanninen, B. J. (1995). Bias in discrete response contingent valuation. Journal of environmental
economics and management, 28(1), 114-125.

Jaafar, M., Kayat, K., Tangit, T. M., & Yacob, M. F. (2013). Nature‐based rural tourism and its
economic benefits: a case study of Kinabalu National Park. Worldwide Hospitality and
Tourism Themes, 5 (4). 342-352.

Kiss, A. (2004). Is community-based ecotourism a good use of biodiversity conservation funds?.
Trends in Ecology & Evolution,19(5), 232-237.

Kasim, M. M., Kayat, K., Ramli, R., & Ramli, R. (2016). Sustainability criteria for the Malaysia
homestay programme. International Review of Management and Marketing, 6(7S).

Kaur, P., Jawaid, A., & Othman, N. B. A. (2016). The impact of community-based tourism on
community development in Sarawak. Journal of Borneo Kalimantan, 2(1), 15-26.

Lonn, P., Mizoue, N., Ota, T., Kajisa, T., & Yoshida, S. (2018). Evaluating the contribution of
community-based ecotourism (CBET) to household income and livelihood changes: A case
study of the Chambok CBET program in Cambodia. Ecological Economics, 151, 62-69.

Loomis, J. B., & White, D. S. (1996). Economic benefits of rare and endangered species: summary

and meta-analysis. Ecological Economics, 18(3), 197-206.
Mitchell, R. E., & Reid, D. G. (2001). Community integration: Island tourism in Peru. Annals of

tourism research, 28(1), 113-139.
Mohd Aswad, R., Alias, R., Mohd Rusli, Y., & Noor, A. Y. (2011). Willingness to pay towards the

sustainability of Forest Research Institute Malaysia’s (FRIM’s) canopy walkway. Journal of
Business, Management and Social Sciences, 2(3), pp. 85-92.

Mohd Noh, A. N., Razzaq, A. R. A., Mustafa, M. Z., Nordin, M. N., & Ibrahim, B. (2020).
Sustainable Community Based Ecotourism Development. PalArch's Journal of
Archaeology of Egypt/Egyptology, 17(9), 5049-5061.

https://www.forestry.gov.my/en/2016-06-07-02-31-39/2016-06-07-02-35-17/forest-type
https://www.forestry.gov.my/en/2016-06-07-02-31-39/2016-06-07-02-35-17/forest-type

Special Issue: Creative Tourism, Embracing Change and Technology.

1st International Conference on Hospitality, Tourism and Wellness (IcoHoTS) 2021

4th Hospitality and Tourism Conference (HTC) 2021

14 December 2021, Malaysia

261

Mok, S.T. (1992). Potential for sustainable tropical forest management in Malaysia. Unasylva,
FAO. Retrieved from agris.fao.org.

Moswete, N. & Thapa, B. (2015). Factors that influence support for community-based
ecotourism in the rural communities adjacent to the Kgalagadi Transfrontier Park,
Botswana, Journal of Ecotourism, 14:2-3, 243-263.

Pearce, D., Pearce, C., & Palmer, C. (Eds.). (2002). Valuing the environment in developing
countries: case studies (Vol. 1). Edward Elgar Publishing.

Pornprasit, P., & Rurkkhum, S. (2019). Performance evaluation of community-based ecotourism:
a case study in Satun province, Thailand. Journal of Ecotourism, 18(1), 42-59.

Rozemeijer, N. (2001). Community-Based Tourism in Botswana: The SNV Experience in Three
Tourism Projects. Gaborone: IUCN/SNV CBNRM Support Programme.

Saarinen, J. (2011). Tourism development and local communities: The direct benefits of tourism
to Ovahimba communities in the Kaokoland, northwest Namibia. Tourism Review
International, 15(1 –2), 149– 157.

Sakata, H., & Prideaux, B. (2014). Community-based ecotourism: Opportunities and difficulties
for local communities and link to conservation. Routledge. 199-212.

Salazar, N. B. (2012). Community-based cultural tourism: issues, threats and
opportunities. Journal of Sustainable Tourism, 20(1), 9-22.

Saufi, A., O’Brien, D. & Wilkins, H. (2013). Inhibitors to host community participation in
sustainable tourism development in developing countries.

Shavell, S. (1993). Contingent valuation of the nonuse value of natural resources: implications
for public policy and the liability system. In Contributions to Economic Analysis (Vol. 220,
pp. 371-388). Elsevier.

Stem, C. J., Lassoie, J. P., Lee, D. R., Deshler, D. D., & Schelhas, J. W. (2003). Community
participation in ecotourism benefits: The link to conservation practices and
perspectives. Society &Natural Resources, 16(5), 387-413.

Talib, I. (2015). Overview of Forestry Sector in Peninsular Malaysia. International Journal of
Sciences, 4(12). 73-78.

Treephan, P., Visuthismajarn, P., & Isaramalai, S. A. (2019). A model of participatory community-
based ecotourism and mangrove forest conservation in Ban Hua Thang, Thailand. African
Journal of Hospitality, Tourism and Leisure, 8(5), 1-8.

Venkatesh, R., & Gouda, H. (2016). Eco-tourism–planning and developmental strategies. Global
Journal for Research Analysis, 5(12), 420-422.

Weaver, D. B. (2001). Ecotourism. Milton, QLD: John Wiley & Sons.
White, PCL. & Lovett, JC. (1999). Public preferences and willingness-to-pay for nature

conservation in the North York Moors National Park, UK. Journal of Environmental
Management, 55, 1–13.

Wishitemi, B.E.; Momanyi, S.O.; Ombati, B.G. & Okello, M.M. (2015). The link between poverty,
environment and ecotourism development in areas adjacent to Maasai Mara and
Amboseli protected areas, Kenya. Tourism Management Perspectives, 16, 306-317.

WWF International. (2001). Guidelines for community-based ecotourism development. Gland,
Switzerland.

Yanes, A., Zielinski, S., Cano, M. D., & Kim, S. (2019). Community-based tourism in developing
countries: A framework for policy evaluation Andrea. Sustainability, 11, 2506.

Zapata, M., Hall, C., Lindo, P. & Vanderschaeghe, M. (2011). Can community-based tourism
contribute to development and poverty alleviation? Lessons from Nicaragua, Current
Issues in Tourism, 14(8), 725-749.

