

What could we learn from the management of Sungei Buloh Wetland Reserve

Group members

26. Kwan Yu	1155048939
27. Lui Ka Yi	1155048005
28. Ngai Ka Man	1155048366
29. Siu Wing Man	1155047771
30. Yeung Yan Lok	1155049831

Introduction

Background Information

Year	Event
1993	Opened as Nature Park (NW of Singapore)
2002	130ha Nature Reserve → Sungei Buloh Wetland Reserve <hr/> Wetlands International : East Asian Australasian Shorebird Site Network
2003	1 st Singapore ASEAN Heritage Park (The Association of Southeast Asian Nations)

Background Information

29

- ❖ Since 2003, Sungei Buloh has continuous to expanded to 202 ha

Mangroves

Mudflats

Background Information

29

Ponds

Forests

Background Information

29

Visitor centers, observation hides & trails

Background Information

29

- ❖ Different animals and plants could be found

In this presentation...

Our focus : **MANAGEMENT** of wetland reserve

- Analyze how well the reserve manage on...
 1. Conservation
 2. Education
 3. Leisure aspect
- Compare Singapore wetland reserve with HK Wetland Park
 - Reflect what we could learn from Singapore

Management of wetland

- Conservaton
- Education
- Leisure

Conservation

Interaction between wetland and species

Biotic components vs Abiotic components

Conservation

- Wetland is divided into different areas
- Different area nurture different species

River

Mudflat

Mangrove

Forest

Conservation - River

- Important **habitats** for aquatic species and reptiles
- Form a **food** chain

Crocodile found in river

Malayan Water Monitor Lizard

- ❖ Provide cooling effect for reptiles in tropical area
- ❖ Form food chain between crocodile, Malayan Water Monitor Lizard and fishes, crocodile as top predator

Conservation - Mudflat

- Important for migratory birds - Rich source of **food** as refilling station
- Energy stored is not sufficient for entire flight for long distance migrants

A Common Redshank eating a worm

Black-tailed Godwit eats clams

Conservation - Mudflat

- High tides and low tides at different times attract different birds
- Different beak size prey on different organisms

Egrets, water birds with long necks and long legs attracted during high tides (more food to feed)

Mongolian Plovers, with short necks, beaks and legs attracted during low tides (less food to feed)

Conservation - Mangrove

- Littoral zone, the area between the low and high tide zones facing the sea
- Important **habitat** of Mangrove trees

- ❖ Salt tolerant trees
- ❖ Adapted to the low oxygen (anoxic) conditions

Conservation - Mangrove

- **Habitat** of species living at intertidal zone

Giant Mudskipper found in Mangroves

26

- ❖ Fish that spend most of their time out of water
- ❖ By staying damp, the fish can also breathe through its skin
- ❖ Littoral zone important for Giant mudskipper

Conservation - Forest

- Taller trees with shades
- Important for **resting, predating and hiding** of birds

Dollar birds on tree tips

26

- ❖ Named after the dollar-like silvery rings on wings
- ❖ Predators of flying insects on perch in skilful aerial pursuits
- ❖ Migratory birds from New New Guinea to Australia

Conservation - Forest

- Important for **shading** of species under hot weather in tropical region
- Provide **habitats** and **nutrients**

Cicada eggs on leaf bottom

- ❖ Prevent drying up by sunlight
- ❖ Absorb nutrients from leaves
- ❖ Produce bubbles to protect eggs

Conservation

**How the wetland manage to
let people visit but without
affecting the living of
species ?**

1. Visitor number is restricted

- ❖ Managed the visitorship
- ❖ ↓ disturbance from visitor to the environment

2. Opening hour from 7am to 7pm

- ❖ Remaining 12 hours provide a silent environment for species to have their own living

3. Sterilize the shoes before entering the reserve

- ❖ Disinfecting Door Mat
- ❖ Prevent bringing bacteria into the reserve which might adversely affect the growth of living species

4. Using plants as barrier to separate visitor and birds living environment²⁹

- ❖ Help maintaining a silent area

So birds....

- ❖ X Frightened
- ❖ ✓ Communicate
- ❖ ✓ Locate prey

5. Most of the track do not use concrete to build the pavement

- ❖ Allow plants to grow in a more flexible way

Education

1) Education Facilities

2) Education Programmes

Education

1) Education facilities

1a) Visitor Centre

- small “museum”
- brief introduction of the history and the importance of conservation
- a good starting point

Education

1b) Main Bridge

- for observing the river
- ✓ information board
- → to introduce the species that you can observe in the river

1c) Bird Watching Centre

- ✓ **information board** to teach people how to distinguish the bird types
- ✓ **telescopes** for observation

1d) Question Board

- ✓ **interaction**, visitors <-> wetland
- catch children's awareness

1e) Many Information Board...

1f) Wireless learning trail

- eg. barcode scanning
 - promote “**outdoor classroom**”
 - **self learning**
 - X rely on human guide tour
- **more flexible**

1g) Live Camera on the website

- **3 cameras** (main hide, main bridge, pond)
- **prepared videos** of special animals
- let the school educate the students **in classroom!**

<https://sbwr.reachfield-it.com/sb/>

<https://www.nparks.gov.sg/learning/teaching-and-learning-resources/animal-cam>

2) Education Programmes

2a) FREE Guided Walk

- **7types of free guided tour:** Coney Island Guided Tour, Guided walk (in Mandarin), What's in my sky?, What's in my mud?, What's in my water?, What's in my mangrove?
- **benefits the visitors with different interests**

2b) Young Naturalist Camp

- 1 day camp
- indoor & outdoor activities in the wetland
- learn the conservative issues

2c) Nature Nurtures

- various activities, e.g. coastal clean-ups, mangrove salvaging
 - push the teenagers to contribute to the environment
-

Leisure

In 2003, Sungei Buloh Wetland Reserve became Singapore's first ASEAN Heritage Park.

- ❖ ASEAN = The Association of Southeast Asian Nations
 - formed in 1967 by Indonesia, Malaysia, the Philippines, Singapore and Thailand → promote political and economic cooperation and regional stability.

Leisure

Since 2003, Sungei Buloh has continuous to expanded.

- ❖ Mangroves, mudflats, ponds, forests
- ❖ Provides an even larger protected place for the plants and animals
- ❖ The newest extension:
 - With a **brand new visitor centre & new trails** for visitors to explore and enjoy
 - Situated along Kranji Way, easily accessible by public transport
→ makes Sungei Buloh **even closer** to the public

Leisure

Everywhere is well managed, quiet and comfortable.

- ❖ Visitors can enjoy the beautiful view, the happiness in discovering the wonder of nature by observing different species while learning more about ecology simultaneously.
- ❖ Visitors can breath in fresh air
- ❖ Visitors can take photos with the nature everywhere in order to catch every valuable moments.

Wonderful Places for Leisure - Examples

1) The Observation Pod & Coastal Trail

- Including the Kingfisher pod and Mudskipper pod

2) The Migratory Bird Trail

- Including the foot bridge and Bird observation hides

3) The Mangroove Boardwalk

- Admire the special shape and morphology of roots of tree
 - Discover tiny animals everywhere
-

Wonderful Places for Leisure -

1) Observation Pod & Coastal Trail

Woody bridges are built nearby the sea and over the sea

- ❖ Allow visitors to have a closer look to the habitats on the seaside
- ❖ Provide enough space for the visitors to look over the sky
 - observing birds flying cross the sky
 - admire the sky of blue and the clouds of white
- ❖ The sea perfectly holds the mirror image of the sky
- ❖ A perfect place to take amazing photos

Wonderful Places for Leisure -

1) Observation Pod & Coastal Trail

Wonderful Places for Leisure -

1) Observation Pod & Coastal Trail

Wonderful Places for Leisure -

2) Migratory Bird Trail

Woody bridges are built surrounding the Buloh Tidal Pond

- ❖ Allow visitors to have a closer look to the birds
- ❖ Provide a few bird observation hides
 - With bird and fish species introduction boards
 - Allow space for setting up the binoculars devices to admire the species at the opposite pond side
- ❖ A good photo-taking spot
 - The beautiful hides, the painting wall

Wonderful Place for Leisure -

2) Migratory Bird Trail

Wonderful Place for Leisure -

2) Migratory Bird Trail

Wonderful Place for Leisure - 2) Migratory Bird Trail

Wonderful Place for Leisure - 2) Migratory Bird Trail

Wonderful Places for Leisure -

3) Mangroove Boardwalk

Roads are built surrounded by the mangroove side

- ❖ Allow visitors to have a closer look to plant and animal species in the mangroove
- ❖ Admire the special shape and morphology of roots of tree
- ❖ Discover tiny animals everywhere
- ❖ A good photo-taking spot

Wonderful Places for Leisure -

3) Mangroove Boardwalk

Wonderful Places for Leisure - 3) Mangroove Boardwalk

Wonderful Places for Leisure - 3) Mangroove Boardwalk

Wonderful Places for Leisure - 3) Mangroove Boardwalk

Guess what animals we had discovered next?!

Wonderful Places for Leisure - **Two Big Spiders!!!!**

3) Mangroove Boardwalk

Reflection : Comparison between Singapore & Hong Kong wetland

Basic information

- Northern part of Tin Shui Wai, New Territories
- 61-hectare wetland reserve
- 10,000m² visitor centre
- opening hour:

~Mondays, Wednesdays to Sundays, Public Holidays: 10:00am - 5:00pm

~Tuesdays (except Public Holidays): Closed

Transportation

27

Tickets

27

單次入場票 Single-entry Ticket	
標準票 Standard (每位 each)	優惠票 Concession 3 至 17 歲小童 / 全日制學生 / 65 歲或以上長者 / 殘疾人士 (及一名同行照料者) Children aged 3 to 17 / Full-time students / Senior citizens aged 65 or above / People with disabilities (and one accompanying carer) (每位 each)
\$ 30	\$ 15

Habitat

- ❖ Freshwater Marshes
 - ❖ Mangroves
 - ❖ Intertidal Mudflat
 - ❖ Reed Marshes
 - ❖ Woodlands
-

Comparison between Singapore and Hong Kong

1) Leisure

- number of indoor and outdoor leisure
- diversity of leisure facilities

2) Conservation

- opening hours
- materials for pavement
- disturbance control

3) Education

Map of Wetland Reserve

leisure

	Singapore	Hong Kong
Indoor	None	Many
Outdoor	Less	More

Indoor Leisure

27

play area and fun games!

Indoor Leisure

27

As a wetland reporter

Indoor leisure

27

Take pictures with
celebrities of wetlands

Indoor leisure

27

viewing gallery

explore the beauty
of birds life in marshes

Outdoor leisure

Different kinds of walk!

nice view! :)

wildside walk

27
mangrove boardwalk

fiddler crab!!!

Outdoor leisure

Bird Hides

27

Outdoor Leisure

27

Comparison on leisure

27

	Singapore	Hong Kong
Walks	Yes, 3-4	Yes, 5
Hides	Yes, 4	Yes, 3
Interactive games	None	Yes, many

Comparison on leisure

Besides the number of leisure facilities,
the leisure in Hong Kong Wetland park are more...

- 1) diverse
- 2) comfortable for visitors
- 3) suitable for families

1. short opening hour
 2. Daylight utilization
 3. Ecological monitoring
 4. Habitat management
 5. reed marshes and reed filter
 6. reused fender
-

2) Conservation - Daylight utilization

27

3) Conservation - Ecological monitoring²⁷

- ❖ birds, insects, aquatic plants surveys
- ❖ annual freshwater fish survey
- ❖ water quality monitoring
- ❖ Infrared-triggered cameras

4) Conservation - Habitat management 27

- ❖ Vegetation management
- ❖ water management
- ❖ control of alien species
- ❖ artificial nests

5) Conservation - reed marshes and reedbed filter²⁷

- ❖ reedbed filter : filter storm water runoff
- ❖ shelters
- ❖ food

6) Conservation - reused fender

- ❖ discarded fenders from old ferry pier
- ❖ resting post for birds

Comparison on conservation

- 1) artificial pavement
- 2) disturbance
- 3) no visitors numbers control
- 4) aquarium for fish and crocodile

1) artificial pavement

27

Hong Kong

like a garden!!

Singapore

2) disturbance

27

Hong Kong

Singapore

3) visitors control

27

In 2015, the Hong Kong Wetland Park attracted about 460,000 visitors. On average

1260 visitors a day!!!!

4) aquarium for fish and crocodile

27

Hong Kong

Singapore

Education

1) Facilities

- visitors centre
- viewing gallery
- discovery centre
- interactive games
- 'wetland at work'
- audio guide & photos on website

2) Activities

- workshops
 - guided tours
-

Education - Facilities

1) Visitors centre

Education - Facilities

27

2) viewing gallery

Education - Facilities

27

3) Discovery centre

Education - Facilities

27

4) interactive games

Education - facilities

27

5) 'Wetland at work'

Education - facilities

6) audio guide & photos from website

- Ecological Monitoring
- Habitats
- Habitat Management
- Reserve's Highlights
- **Beauty of Wetland**
 - Freshwater Plants
 - Mangroves
 - Trees
 - **Shrubs and Herbs**
 - Birds
 - Butterflies
 - Dragonflies
 - Amphibians & Reptiles
 - Crabs & Mudskippers
 - Freshwater Fish

Beauty of Wetland

Wetland Plants - Shrubs & Herbs

[Chinese Privet](#)

[Desmos](#)

[Common Melastoma](#)

[Blood-red Melastoma](#)

[Hong Kong Gordonia](#)

[Golden Dewdrops](#)

[Ramie](#)

[Winged Cassia](#)

[Marsh Fleabane](#)

[Blood-flower](#)

[Philippine Violet](#)

[Ginger Lily](#)

Education - Activities

1) Workshops

- e.g. Workshops in Wetlands Discovery Centre
- e.g. Teachers' Workshops
- e.g. Volunteer's Origami Station

2) guided tours

- e.g. School Guided Tours
- e.g. "Know More about Butterflies" Guided Tour

Comparison on Education

27

	Singapore	Hong Kong
guide tour	focus on habitat	focus on species
educational panels	less, in hides and under some of the plants	many, in visitors' centre and the wetland reservoir
workshops/camps	Yes, more related to nature	Yes, some not related to wetland (e.g. origami workshop)
information provided	only restricted to local wetland	included wetland all over the world (polar, tropical swamp)
live camera	Yes	No, only photos provided

What is good about Hong Kong Wetland Park?

Reflection

- ❖ suitable for families
- ❖ tourism
- ❖ more comfortable
- ❖ more interactive

Reflection

**What can we learn from
Sungei Buloh Wetland Reserve?**

Reflection

1) 'Keep it natural'

2) reduce disturbance by,

- ❖ restriction in visitors' number
- ❖ natural barriers to separate visitors with the wetland

3) Install live camera

References

National Parks Board. (2016). *Sungei Bulogh Wetland Reserve*. Retrieved from <https://www.nparks.gov.sg/gardens-parks-and-nature/parks-and-nature-reserves/sungei-buloh-wetland-reserve#findOutMore>

Robert Heigermoser. (2008). *Sungei Bulogh Wetland Reserve (SBWR) - Mangroves & more*. Retrieved from <http://www.ulusingapore.com/gbbuloh.htm>

Hong Kong Wetland Park. (2016). Retrieved from <http://www.wetlandpark.gov.hk/en/index.asp>.

Hui, S. Y., Ma, W. S., Poon, K. W. & Tjhia Wing Chi (2012). *The education facilities and programmes on wetland conservation at Sungei Buloh Wetland Reserve*. Retrieved from http://www.wetlandpark.gov.hk/images/wcms/20121004_JWS_report_champion.pdf

References

Birds in backyards. Retrieved from: <http://www.birdsinbackyards.net/species/Eurystomus-orientalis>

India Nature Watch. (2009). Retrieved from: <http://www.indianaturewatch.net/displayimage.php?id=121778>

Giri, C. et al. (2011). *Status and distribution of mangrove forests of the world using earth observation satellite data*. Glob. Ecol. Biogeogr. 20, 154-159

P. K. L. Ng and N. Sivasothi. (2001). *A Guide to Mangroves of Singapore*. Volume 1: The Ecosystem and Plant Diversity.

K. K. P. Lim, D. H. Murphy, T. Morgany, N. Sivasothi, P. K. L. Ng (2001). *A Guide to Mangroves of Singapore*. Volume 2: Animal Diversity

