

UNIVERSITI PUTRA MALAYSIA

**LOCAL COMMUNITY INVOLVEMENT IN ECOTOURISM ACTIVITIES
AND THEIR PERCEPTIONS ON COLLABORATION MANAGEMENT IN
BHAWAL NATIONAL PARK, BANGLADESH**

ALTAF HOSSAIN SHEIKH

FH 2007 8

**LOCAL COMMUNITY INVOLVEMENT IN ECOTOURISM ACTIVITIES
AND THEIR PERCEPTIONS ON COLLABORATION MANAGEMENT IN
BHAWAL NATIONAL PARK, BANGLADESH**

By

ALTAF HOSSAIN SHEIKH

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for the Degree of Master Science**

September 2007

DEDICATION

To my father Jafor Ali Sheikh, mother Fatema Begum,
wife Rehena Perveen Tuli and son S.M. Araf Ayman

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Master of Science

**LOCAL COMMUNITY INVOLVEMENT IN ECOTOURISM ACTIVITIES
AND THEIR PERCEPTIONS ON COLLABORATION MANAGEMENT IN
BHAWAL NATIONAL PARK, BANGLADESH**

By

ALTAF HOSSAIN SHEIKH

September 2007

Chairman : Associate Professor Abdullah Mohd, PhD

Faculty : Forestry

This study investigated the local community involvement in collaboration management of Bhawal National Park (BNP), Bangladesh. A survey was conducted from December 2006 to February 2007. A total of 215 respondents comprising the personnel of the National Park management (government staff) and local communities living surrounding park areas including people working in the park as nature tourist guides, in food supply and tourist transportation were surveyed.

The main objective of this study was to determine local community involvement in resource protection for ecotourism through a collaborative management arrangement. The survey was administered using structured interview questionnaires to obtain the respondents opinions (perceptions) by using convenience sampling technique. The questionnaire covers the perceptions regarding tourism or specifically ecotourism activities, park management problems, impacts on natural resources, relationship of the local community with the park administration including their level of

participation and their willingness to take part in collaborative management of the national park. Various statistical analysis namely Exploratory Data Analysis (EDA), descriptive statistics, Chi-square (χ^2) test of Independence, non-parametric test such as Mann-Whitney test and Kruskal-Wallis test, factor analysis and finally regression analysis were used to analyse the data. Principal Component Analysis (PCA) was used to develop index of key variables to be considered in measuring differences in collaborative management factors.

The study finds that the ecotourism activities are mainly carried out by the park administration. The main problems faced are shortage of manpower to manage the area, grazing, boundary conflict with the local community, land ownership conflicts with the local community (private lands in the park), illegal settlement and illegally cutting of trees. Tourism impacts such as degradation of ground cover plants, disturbances of wildlife, littering, noise and water pollution are widespread. Results of χ^2 test showed that the relationship between the local community and park administration is not significant where their participation in the management is minimal. The park usually carried out its management and decisions making process independently and the opinion of the local community is not taken into consideration in such processes.

The results of factor analysis showed that the collaborative management factors of Bhawal National Park include joint action management (JAM) (Eigen value: 1.822), shared decision making (SDM) (Eigen value: 1.608) and training and delivery of indigenous knowledge (TDIK) (Eigen value: 1.518). In further analysis, influences of respondents' demographic background on their perceptions on collaboration

management were measured using OLS regression method. The explanatory variables include age, income, education, distance of residence from the national park boundary and main occupation in addition. Results of the regression analysis showed that respondents' socio-demographic backgrounds such as income, education and occupation have significant relationships with collaborative management variables such as training and sharing of indigenous knowledge (TDIK).

The overall findings of the study provide support for the involvement of local community in national park management such as the national parks' land management, protection of national park resources, ecotourism practices and its overall development.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Master Sains

**PENGLIBATAN KOMUNITI SETEMPAT DALAM AKTIVITI
EKOPELANCONGAN DAN PESEPSI MEREKA TERHADAP
PENGURUSAN KOLABORASI DI TAMAN NEGARA BHAWAL,
BANGLADESH**

Oleh

ALTAF HOSSAIN SHEIKH

September 2007

Pengerusi : Profesor Madya Abdullah Mohd, PhD

Fakulti : Perhutanan

Kajian ini adalah mengenai penglibatan komuniti setempat dalam pengurusan ekopelancongan di Taman Negara Bhawal (BNP), Bangladesh. Satu survei telah dijalankan dari Disember 2006 hingga Februari 2007. Seramai 215 responden yang terdiri daripada kakitangan pengurusan taman negara (staf kerajaan) dan komuniti setempat di sekeliling taman termasuklah mereka yang bekerja di taman ini sebagai pemandu pelancong alam sekitar, penyedia makanan dan juga mereka yang terlibat dalam pengangkutan pelancongan telah disurvei.

Objektif utama kajian ini ialah menentukan penglibatan komuniti setempat dalam perlindungan sumber untuk ekopelancongan melalui pengaturan pengurusan. Survei ini menggunakan borang soal-selidik berstruktur untuk mendapatkan pendapat (persepsi) responden-responden melalui teknik pensampelan mudah. Soal-selidik ini meliputi persepsi terhadap pelancongan amnya dan aktiviti-aktiviti pelancongan

khasnya, masalah dalam pengurusan taman, impak pelancongan terhadap sumber alam, hubungkait antara komuniti setempat dengan pentadbiran taman, termasuk penglibatan dan kesanggupan mereka melibatkan diri dalam pengurusan usahasama taman negara. Pelbagai analisa statistik telah digunakan untuk menganalisis data, misalnya analisis tinjauan data (EDA), ujian statistik deskriptif, ujian Khi-kuasa dua (χ^2) untuk menguji ketidaksandaran, ujian bukan parametrik seperti ujian Mann-Whitney dan Kruskal-Wallis, analisa faktor dan akhirnya analisa regresi dijalankan. Analisa Komponen Prinsipal (PCA) telah digunakan untuk menghasilkan index untuk pembolehubah utama yang boleh diberi pertimbangan untuk mengukur ketidaksamaan dalam factor pengurusan usahasama.

Kajian ini menunjukkan aktiviti pelancongan dan ekopelancogan diuruskan sepenuhnya oleh pentadbiran taman. Masalah utama yang telah dikenalpasti adalah kekurangan tenaga manusia untuk menguruskan tempat ini, yang di gunakan juga sebagai padang ragut, konflik sempadan dengan komuniti setempat, konflik pemilikan tanah dengan komuniti setempat (terdapat tanah bermilik dalam taman), perkampungan haram dan penebangan pokok secara haram. Impak pelancongan yang didapati adalah berleluasa termasuk kehilangan tumbuhan tutup bumi, gangguan terhadap hidupan liar, sampah berselerak, kebisingan dan pencemaran air. Keputusan χ^2 menunjukkan hubungkait antara komuniti setempat dan pentadbiran taman adalah tidak ketara di mana penglibatan mereka dalam pengurusan ini adalah minima. Pengurusan taman dan proses membuat keputusan adalah dibuat oleh pihak pengurusan taman tanpa mengambil kira pendapat daripada masyarakat setempat.

Keputusan analisa faktor menunjukkan faktor-faktor pengurusan kolabratif di Taman Negera Bhawal adalah melalui pengurusan tindakan bersepadu (nilai eigen: 1.822), membuat keputusan bersama (nilai eigen: 1.608) serta latihan dan perkongsian ilmu pengetahuan tradisional (nilai eigen: 1.518). Dalam analisa selanjutnya pengaruh faktor demografik responden terhadap persepsi mereka telah diukur dengan kaedah regresi OLS. Pembolehubah pengurusan usahasama, pembolehubah-pembolehubah penjelasan ini adalah terdiri dari umur, pendapatan, tahap pendidikan, jarak tempat tinggal dari sempada taman negara dan pekerjaan utama reponden. Keputusan analisa regresi menunjukkan bahawa faktor-faktor demografik seperti umur, tahap pendidikan dan jarak, mempunyai hubungkait yang ketara dengan pembolehubah pengurusan kolabratif, seperti latihan dan perkongsian ilmu pengetahuan tradisional.

Penemuan kajian secara keseluruhannya memberi sokongan terhadap penglibatan komuniti setempat dalam pengurusan taman negara seperti pengurusan tanah taman negara, melindungi sumber dalam taman negara, pembangunan ekopelancogan dan juga pembangunan keseluruhannya.

ACKNOWLEDGEMENTS

First and foremost, all praised be the Almighty Allah (S.W.A) is so kind for giving me the opportunity to pursue the Masters programme.

I wish to express my sincere appreciation and heartiest gratitude to my thesis supervisor Assoc. Prof. Dr. Abdullah B. Mohd, Faculty of Forestry, Universiti Putra Malaysia, for his cordial encouragement, valuable guidance, thoughtful and critical comments on my analysis and supervision throughout the preparation of my thesis work. I wish to express my gratitude to thesis committee member Dr. Ebil Yusof, Senior Lecturer, Faculty of Forestry, Universiti Putra Malaysia, for his valuable comments, suggestions and critical review in the course of writing my thesis.

I wish to extend my special appreciation to Dr. Azlizam Aziz and Dr. Manohar Mariapan for their valuable comments and suggestions during my seminar presentation as the examiners of my research proposal. I would like to express my indebtedness to my course teachers: Prof. Dr. Turiman Suandi, Assoc. Prof. Dr. Bahaman Abu Samah and Assoc. Prof. Dr. Jegak Uli, Faculty of Educational Studies, UPM for enlightening my knowledge and information covering Research Methods and Statistical Package for Social Sciences (SPSS), without which my study might not have been possible. They have motivated me to continually extend my knowledge in this field.

I wish to thank the Government of Malaysia for providing funds from Commonwealth Scholarship and Fellowship Plan (CSFP) and the Government of Bangladesh for allowing me to undertake the study. I am grateful to Forest Department of Bangladesh for permission to conduct the research and providing

assistance and information. I would like to express a special thanks to G.M. Mohammad Kabir, ACF and Officer-in-charge of Bhawal National Park and other staffs of the park for extending their supports and co-operation during the field survey. I would also like to express my gratitude to Resource Centre, Tourism Malaysia (Ministry of Tourism, Malaysia) and Librarian, Forest Research Institute Malaysia (FRIM) for their cordial assistance.

Much appreciation goes to all lecturers and staff of the Faculty of Forestry, who directly and indirectly helps and gives moral support during my study. An extended appreciation to all FORGRAD members- Zahra, Rahayo, Sayeed, Sabihah, Mastura, Sarifah and others in the graduate room, whom I do not mention here. I would like to thank them for cheering up during my campus life. I must express my special gratitude to Mr. Yip Hin Wai, Research Assistant, Faculty of Forestry, UPM and Dr. Gazi Nurul Islam, Research Fellow, Institute of Agriculture and Food Policy Studies, UPM for their cordial assistance in data analysis and presentation.

I would like to express my deep sense of appreciation to my friends Shafiq, Kabir, Nurul Amin, Mainul Hasan and Monjurul Hoque in UPM for their cooperation, consistent support and encouragement. I must express my appreciation to the Enumerators who helped me in collecting data from the field for the study and the respondents who participated and cooperated a lot during the field survey.

I want to express my deepest gratitude to my beloved parents, father- in-law, mother- in-law, sister and brothers for prayers and encouragement for my success. I would like to express my indebtedness to my wife Rehena and my son Araf Ayman who sacrificed a lot in the course of my study which would be never be paid.

I certify that an Examination Committee has met on 28th September 2007 to conduct the final examination of Altaf Hossain Sheikh on his Master of Science thesis entitled “Local Community Involvement in Ecotourism Activities and their Perceptions on Collaboration Management in Bhawal National Park, Bangladesh” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the student be awarded the Master of Science.

Members of the Examination Committee were as follows:

Rusli bin Mohd, PhD

Associate Professor
Faculty of Forestry
Universiti Putra Malaysia
(Chairman)

Mohd. Shahwahid Hj. Othman, PhD

Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Internal Examiner)

Azlizam Aziz, PhD

Lecturer
Faculty of Forestry
Universiti Putra Malaysia
(Internal Examiner)

Shaharuddin Tahir, PhD

Associate Professor and Dean
Faculty of Tourism and Hospitality Management
Universiti Utara Malaysia
(External Examiner)

HASANAH MOHD. GHAZALI, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 17 December 2007

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Science. The members of the Supervisory Committee were as follows:

Abdullah Bin Mohd, PhD
Associate Professor
Faculty of Forestry
Universiti Putra Malaysia
(Chairman)

Ebil Yusof, PhD
Senior Lecturer
Faculty of Forestry
Universiti Putra Malaysia
(Member)

AINI IDERIS, PhD
Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 22 January 2008

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

ALTAF HOSSAIN SHEIKH

Date: 28 September 2007

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	ix
APPROVAL	xi
DECLARATION	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xix
LIST OF ABBREVIATIONS	xx
CHAPTER	
1 INTRODUCTION	1
1.1 Background of the Study	1
1.2 Objectives of National Park Management in Bangladesh	5
1.3 Bhawal National Park and its Management	6
1.3.1 Location and Area of Bhawal National Park	6
1.3.2 Bio-physical Status	9
1.3.3 Outdoor Recreation Facilities	10
1.3.4 Administration and Management of BNP	13
1.3.5 Future Development Planning	19
1.3.6 Conclusion	20
1.4 Statement of Research Problem	21
1.5 Research Questions	24
1.6 Objectives of the Study	25
1.7 Significance of the Study	26
1.8 Scope of the Study	28
1.9 Organisation of the Thesis	28
1.10 Definition of Terms used in the Study	29
2 LITERATURE REVIEW	35
2.1 Bio-physical and Socio-demographic Status of Bangladesh	35
2.2 Forest and Protected Areas of Bangladesh	36
2.3 Protected Area Management Arrangement in Bangladesh	40
2.4 People Oriented Forest Management in Bangladesh	41
2.5 Status of Tourism in Bangladesh	42
2.6 Ecotourism, Protected Area Management and Resource Protection	44
2.6.1 Ecotourism and its Development	44
2.6.2 Factors of Ecotourism Development	46
2.6.3 Protected Areas and Ecotourism	47
2.6.4 Resource Protection and Ecotourism	49
2.6.5 Protected Area Management and Local Community	51
2.6.6 Local Community and Resource Protection	58

2.7	State Property Rights and Management Institutions	61
2.8	Protected Areas and Collaborative Management	63
	2.8.1 Process of Collaborative Management	64
	2.8.2 Key Players of Collaborative Management	66
	2.8.3 Community Participation for Collaborative Management	67
	2.8.4 Benefits of Collaborative Management	69
2.9	Community Involvement in Protected Area Management	70
	2.9.1 Criteria for Community Participation	71
	2.9.2 Types of Community Participation	74
	2.9.3 Benefits of Community Participation	77
	2.9.4 Challenges of Community Participation	78
	2.9.5 Common Areas of Local Community Participation	79
	2.9.6 Factors Affecting Local Community Participation	82
2.10	Summary	83
3	METHODOLOGY	85
3.1	Conceptual Framework of the Study	85
3.2	Research Design and Sampling Technique	91
	3.2.1 Survey Instrument	91
	3.2.2 Sampling Design and Pilot Survey	93
	3.2.3 Sample Population	95
3.3	Data Collection	97
3.4	Data Processing and Data Cleaning	98
3.5	Statistical Analysis of Data	98
	3.5.1 Reliability Analysis	99
	3.5.2 Exploratory Data Analysis	99
	3.5.3 Descriptive Analysis	100
	3.5.4 Factor Analysis	101
	3.5.5 Regression Analysis	105
4	RESULTS AND DISCUSSION	110
4.1	Socio-demographic Background of the Respondents	110
	4.1.1 Gender and Age	111
	4.1.2 Occupation	113
	4.1.3 Educational Status	114
	4.1.4 Working Hours	114
	4.1.5 Monthly Income	115
	4.1.6 Distance of Residence from the National Park	115
4.2	Involvement in National Park Management and Ecotourism	116
	4.2.1 Occupation Related to the National Park	116
	4.2.2 Transportations used in the National Park	117
	4.2.3 Duration of Involvement in the National Park	118
	4.2.4 Daily Income of Respondents from the National Park	119
4.3	Activities and Problems of Bhawal National Park	120
	4.3.1 National Park Management Activities	120
	4.3.2 Problems of the National Park Management	121
4.4	Tourism Impacts on the Natural Resources	125
	4.4.1 Perception on Tourism Impacts	125

4.4.2	Impacts based on Socio-demographic Background	127
4.5	Local Community's Relationship with Park Administration and their Participation in Park Management	131
4.5.1	Relationship based on Socio-demographic Background	132
4.5.2	Participation of Local community in Park Management	137
4.6	The Collaborative Management for Bhawal National Park	139
4.6.1	The Role of Local community for Collaborative Management	139
4.6.2	Aspects of Collaborative Management for Bhawal National Park	141
4.6	Influence of Socio-demographic Background on Aspects of Collaborative Management	150
4.7.1	Results of Regression Analysis	151
4.7.2	Significance of Individual Variable for Regression Model	154
5	SUMMARY, CONCLUSION AND RECOMMENDATIONS FOR FUTURE RESEARCH	158
5.1	Summary and Conclusions	158
5.2	Policy Implications	162
5.2.1	Policy on National Parks Land Management	163
5.2.2	Policy on Protection of National Park Resource	164
5.2.3	Policy on Ecotourism Practices for the National Park	166
5.2.4	Policy on Overall Development of the National Park	166
5.3	Limitations of the Study	167
5.4	Recommendations for Future Research	168
	REFERENCES	170
	APPENDICES	185
	BIODATA OF STUDENT	201

LIST OF TABLES

Table		Page
1.1	Illegal Felling of Timbers from three Beats of the National Park	16
1.2	Entry Fees for Bhawal National Park	18
2.1	Forest Areas of Bangladesh	37
2.2	Forest Department Managed Forest Land	37
2.3	Protected Areas and Eco-parks of Bangladesh	39
2.4	Foreign Visitors Arrivals by Months (2001-2005)	43
2.5	Foreign Exchange Earnings from Tourism and Travels by Months	43
2.6	Foreign Visitors Arrivals by Purpose of Visit (2005)	43
2.7	IUCN Management Categories of Protected Areas	48
3.1	Sampling Frame of the Study	96
3.2	Definition for and the Expected Sign of Variables included in the Regression Model	104
4.1	Socio-demographic Profile of the Respondents	112
4.2	Distribution According to Occupation Related to BNP	117
4.3	Types of Transportation used for Tourists in the Park	118
4.4	Distribution According to Duration of Involvement in BNP	118
4.5	Distribution According to Daily Income in Peak Season	119
4.6	Distribution According to Daily Income in Off-peak Season	117
4.7	Perception of Respondents' on Park Management Activities	121
4.8	Perception of Respondents' on Park Management Problems	122
4.9	Perception on Tourism Impacts on the Natural Resources	126
4.10	Perception on Tourism Impacts based on Socio-demographic Background	130
4.11	Perception on Tourism Impacts based on main Occupation	131

4.12	Perception on Relationship and Participation in Park management	133
4.13	Perception on Relationship based on Respondents main Occupation	134
4.14	Perception on Relationship based on Socio-demographic Background	136
4.15	Perception on Participation based on Respondents main Occupation	138
4.16	Role of Local Community for Collaborative Management of BNP	140
4.17	Statistical Test of Factor Analysis	143
4.18	Variance of Joint Action Management Factor	143
4.19	Joint Action Management Index	144
4.20	Variance of Shared Decision Making Factor	146
4.21	Shared Decision Making Index	146
4.22	Variance of Training and Sharing of indigenous Knowledge Factor	148
4.23	Training and Sharing of Indigenous Knowledge Index	149
4.24	Mean Scores of the Aspects of Collaborative Management	151
4.25	Model Goodness of Fit	153
4.26	One way ANOVA	154
4.27	Relationship between Respondents Socio-demographic Backgrounds and Aspects of Collaborative Management	156

LIST OF FIGURES

Figure		Page
1.1	Location of Dhaka Forest Division including BNP in Bangladesh	7
1.2	Location Map of the Study Area (Bhawal National Park)	8
1.3	Naou Bihar (boat riding) in BNP Lake	12
1.4	Shapla (<i>Nymphaea nouchali</i>) Flowers in BNP Lake	12
1.5	Annual Revenue of the National Park (2001-2002 to 2005-2006)	17
2.1	Location of Protected Areas in Bangladesh	38
2.2	A Structure Chart for Reserve Ecotourism Management	47
2.3	Conceptual Representation of Partnership Forum for PAs	55
2.4	Ecotourism Towards Sustainability of Natural Resources	58
2.5	A Hierarchy of Co-management	62
2.6	Normative Typology of Community Participation	75
3.1	Conceptual Framework of Collaborative Management	89
4.1	Normal Q-Q Plot of Regression Standardized Residual	152

LIST OF ABBREVIATIONS

ACF	Assistant Conservator of Forest
ADB	Asian Development Bank
ANOVA	Analysis of Variance
BBS	Bangladesh Bureau of Statistics
BER	Bangladesh Economic Review
BNP	Bhawal National Park
BPC	Bangladesh Parjaton Corporation (the national tourism organisation)
EDA	Exploratory Data Analysis
FAO	Food and Agriculture Organisations of the United Nations
FD	Forest Department
FSB	Forestry Statistics of Bangladesh
GDP	Gross Domestic Product
GR	Game Reserve
IUCN	International Union for Conservation of Nature
JAM	Joint Action Management
<i>khas land</i>	Land owned by the government
KMO	Kaiser-Meyer-Olkin
LDC's	Least Developed Countries
MSA	Measures of Sampling Adequacy
NGOs	Non Government Organisations
NP	National Park
OLS	Ordinary Least Square

<i>Parishad</i>	Council
PAs	Protected Areas
PCA	Principal Component Analysis
SDM	Shared Decision Making
SPSS	Statistical Package for Social Sciences
Tk.	Taka, the Bangladeshi currency (in July 2006, 1USD=Tk. 69.00)
TDIK	Training and Delivery of Indigenous Knowledge
UNCED	United Nations Conference on Environment and Development
UNEP	United Nations Environmental Programme
UNDP	United Nations Development Programme
USAID	United States Agency for International Development
WS	Wildlife Sanctuary
WSSD	World Summit on Sustainable Development
WTO	World Tourism Organisation
WTTC	World Travel and Tourism Council
WWF	World Wildlife Fund

CHAPTER 1

INTRODUCTION

1.1 Background of the Study

The concept of conservation is the wise utilisation and maintenance of the earth's resources. It involves the principles for the need to plan resource management based on accurate inventory and protective measures to ensure that resources do not become degraded. In view of rapid development and population increase in many tropical areas of the world, and the greater extent of natural resources depletion, there is considerable urgency in establishing adequate protected areas. This is to achieve the objectives in line of the World Conservation Strategy (Rahman, 2005; MacKinnon, MacKinnon and Thorsell, 1986). The establishment of protected areas is considered as the most important ways of ensuring that the world's natural resources are appropriately conserved to meet the material and cultural needs of our future generations.

Most of the natural areas in protected areas provide relatively an undisturbed environment conducive to ecotourism activities. In order to gain a sustainable economic benefit from this entity, governments promote ecotourism activities. Such protected areas include national parks, state parks, recreational forests, marine parks, and wildlife reserves and sanctuaries (Sivananthan, 2000).

Ecotourism has been identified as a form of sustainable tourism expected to contribute to both conservation and development (Tsaur, Lin and Lin, 2006). Natural resources including scenery and topography, water, flora and fauna are important component in ecotourism industry. Ecotourism has received attention where it is seen as an effective way to ensure sustainable development in the nature reserves (Royal Swedish Academy of Sciences, 2001). It is the fastest growing sector, with an estimated growth rate of 10-15% yearly and one of the largest industries in the world (Panos, 1997). In particular, the demand for ecotourism is increasing among urban people in developed and developing countries due to their increasing affluence (Scheyvens, 1999). In addition, the process of urbanisation has attracted rural people to live in urban areas.

People are likely to retreat to the natural areas to seek for pleasure in their leisure time. Many enjoy visiting the natural area periodically in order to enjoy the nature and to pert-up their emotions (Backhaus, 2000). Therefore, these consumers of remote, natural and exotic environments have created an upsurge in ecotourism ventures, particularly in developing countries (Scheyvens, 1999). For example, Malaysian society has changed alongside industrialisation where urbanisation occurred in major parts of the country. Many Malaysians have realised the needs for enjoyment in natural surroundings, which encourage them to take trips to natural areas with such settings. As such, ecotourism become a popular word among politicians, tour operators, the public and domestic or foreign visitors (Backhaus, 2000).

Since then the notion of collaboration and involvement of community in site development are increasingly being promoted and adopted in the developing countries (Reed, 1999). Community participation focuses on decision making processes and the benefits of tourism development to them (Tosun, 2000). Here, community-based approach to ecotourism recognises the need to promote both the quality of life and the conservation of resources. It is now recognised in Africa that local people should be compensated for the loss of access to resources they suffer when wildlife parks are created (Scheyvens, 1999). Similarly, the systems of conserving the landscapes that have evolved as a result of interactions between people and nature exists in all national parks in England and Wales and some in Germany and other countries in Europe (Green and Paine, 1997). In most cases, where ecotourism activities are held in protected areas, the locals who live in nearby or within the protected area should had benefited from ecotourism development. They had been participating in various business activities. As a result they had improved their livelihood when compared to their traditional practices which had later shifted to more stable and lucrative business. They are involving in ecotourism by providing recreational activities and services to the visitors, such as accommodation, transportation, food supply, tour guide, and so forth to the visitors.

A useful way to discern responsible community-based ecotourism is to approach it from a development perspective, which considers social, environmental and economic goals. In addition, questions of how ecotourism can ‘meet the needs of the host population in terms of improved living standards both in the short and long term’ should be addressed (Cater, 1993). Ecotourism can contribute economic, social, psychological and political empowerment to local communities (Scheyvens,