

BORNEO ECO TOURS

Borneo Eco Tours (BET) Specializes in nature based tours which includes exotic cultures, botanical, bird watching, wildlife river, jungle & mountain trekking in borneo. BET also operates the Sukau rainforest lodge (SRL) in Sukau. SRL embraces conservation, community development & sustainable tourism as part of its green policies.

For more details visit www.borneoecotours.com

Product Highlights

1. Sukau Rainforest Lodge
2. Deramakot Forest Reserve
3. Birding Tours in Sabah, Malaysian Borneo
4. Maliau Basin, Sabah's "Lost World"
5. Kiulu Cultural Tours

Highlights Explanation

1. Sukau Rainforest Lodge

The award winning Sukau Rainforest Lodge (SRL) nestles on the banks of one of Borneo's most important waterways, the Kinabatangan River, home to many of Borneo's magnificent wildlife. SRL is also branded as a National Geographic Unique Lodges of the World and TraveLife certified.

Immerse yourself in the tranquillity of the rainforest and the cacophony of its inhabitants. The lodge offers the rare comfort and luxury in the midst of the Borneo Rainforest whilst retaining an Eco-Lodge ethos, the delicate balance of true sustainability.

2. Deramakot Forest Reserve

Spend your time exploring a true Bornean rainforest sanctuary hidden deep within the heart of Sabah. One of the few places in the world where Orangutans, Pygmy Elephants, Banteng (wild cattle), and all 5 Bornean cats (including the elusive Clouded Leopard) can be found, among other exotic animals as well as birdlife! HIGHLY recommended for adventurous wildlife enthusiasts and nature lovers. Includes stay at rainforest chalet.

3. Birding Tours in Sabah, Malaysian Borneo

A memorable birding experience in Borneo awaits you! Renowned as a destination for nature lovers that is decorated with exotic flora and fauna, Borneo has a total of 688 resident and migratory bird species; 60 endemic species where 33 of these endemics are found in Sabah's hill slopes and montane forest. Borneo is a tropical haven with numerous birdwatching locations, namely Kinabalu Park and Poring Hot Springs in Ranau, Danum Valley Conservation Area and Tabin Wildlife Reserve in Lahad Datu, Rainforest Discovery Centre (RDC) in Sandakan and the beautiful Kinabatangan (Sukau) region. Our professional guides and their eagle-eyes are sure to make your time in Borneo a worth-while one.

	<p>4. Maliau Basin, Sabah's "Lost World"</p> <p>Reveal the mystical Maliau Basin - one of Malaysia's finest remaining wilderness areas. It is one of the world's great reserves of biodiversity with almost unbelievable genetic richness. Stay at the Maliau Basin Study Centre (MBSC) and experience the wonders of primary tropical forest. This is the best place in Borneo to take a glimpse of the lost world of Borneo. This is a destination perfect for outdoor and adventure seekers</p> <p>5. Kiulu Cultural Tours</p> <p>A unique and completely off the tourist radar experience, Kiulu Farmstay is situated by the beautiful Kiulu River. It is a worthwhile destination for any travelers interested in becoming immersed in the local life of the Sabahans. Kiulu Farmstay a community based ecotourism project that acts as a catalyst for community development and capacity building. Tucked away in a beautiful valley with a selection of activities offered, this is a perfect holiday tailored for everyone</p>
--	--

TOURISM MALAYSIA

SABAH

PATA
Pacific Asia Travel Association

ADVENTURE TRAVEL CONFERENCE AND MART 2020

FEBRUARY 12-14 | SUTERA HARBOUR RESORT
KOTA KINABALU
SABAH, MALAYSIA

SUPPORTED BY:
malaysia SABAH

'Ahead of the Curve: Authenticity and Sustainability in Adventure'

Details & Photos

Sukau Rainforest Lodge

Deramakot Forest Reserve

TOURISM MALAYSIA

SABAH

PATA
Pacific Asia Travel Association

**ADVENTURE TRAVEL
CONFERENCE AND
MART 2020**

FEBRUARY 12-14 | SUTERA HARBOUR RESORT
KOTA KINABALU
SABAH, MALAYSIA

SUPPORTED BY:
SABAH | malaysia

'Ahead of the Curve: Authenticity and Sustainability in Adventure'

Birding Tours in Sabah, Malaysian Borneo

Maliau Basin, Sabah's Lost World

TOURISM MALAYSIA **PATA**
Pacific Asia Travel Association

ADVENTURE TRAVEL CONFERENCE AND MART 2020

FEBRUARY 12-14 | SUTERA HARBOUR RESORT
KOTA KINABALU
SABAH, MALAYSIA

SUPPORTED BY:

'Ahead of the Curve: Authenticity and Sustainability in Adventure'

Kiulu Farmstay Cultural Tours

