16 June, 2000  
The Star
Move to allow breeding of swiftlets lauded
By Jacqueline Ann Surin

PETALING JAYA: A wildlife trade monitoring programme has lauded the
government's decision to reclassify swiftlets from "totally protected'' to
"protected'' wild animals to enable them to be bred for their treasured nests. 

Traffic South-East Asia director Chen Hin Keong said the move by the
National Parks and Wildlife Department to amend the birds' status was a
good move which would result in an increase in its population. 

He said a Convention on International Trade in Endangered Species of Wild
Fauna and Flora (Cites) committee had been monitoring the regional state of
swiftlets for several years, and found that farming the birds was a good form
of protection. 

"A significant proportion of the region's harvest comes from houses (farms) in
Indonesia. 

"Because the breeders' livelihood depends on the survival of the birds, they do
not over-harvest. This provides enough safeguard to the bird population,'' Chen
said in an interview. 

He was responding to a news report on Wednesday which said that the
department would be reclassifying swiftlets under the Wildlife Protection Act
1972 to allow for them to be "taken or be held in possession'' by licensed
persons. 

Totally protected wildlife cannot be shot, killed, taken or be held in
possession except as provided for in the Act. 

Swiftlet nests, made from the bird's glutinous saliva, are sought after mostly
by the Chinese as a culinary delicacy and for their supposedly
health-boosting properties. 

Chen said a proper licensing system would ensure proper and sustainable
management of swiftlet houses. 

"The only problem we foresee is the harvesting of nests from caves. The
Government has to ensure proper management there as well,'' he said. 

He said there was concerned for the species at the local level but on the
whole the species was not under threat, adding, however, that Malaysia still
lacked a rigorous enough management system. 

"We urge the authorities to give non-governmental organisations a chance to
contribute towards any legislative review,'' he said. 

World Wide Fund for Nature (WWF) Malaysia's Sabah project director Dr
Geoffrey Davison said the department should also review the licensing
system in the harvesting of swiftlet nests.  
