


KEMENTERIAN PERUMAHAN
DAN KERAJAAN TEMPATAN


PELAN INDUK
RANGKAIAN EKOLOGI
CENTRAL FORESTSPINE (PIRECFS)
2022


PIRECFS


PLANMalaysia
(Jabatan Perancangan Bandar dan Desa)
KEMENTERIAN PERUMAHAN DAN KERAJAAN TEMPATAN

PERAK


© Hak Cipta

Jabatan Perancangan Bandar dan Desa (PLANMalaysia)
Kementerian Perumahan dan Kerajaan Tempatan

Hak cipta terpelihara

Mana-mana bahagian dalam laporan ini tidak boleh diterbitkan semula, disimpan dalam cara yang boleh dipergunakan lagi atau pun dipindahkan dalam sebarang bentuk cara, sama ada dengan cara elektronik, gambar rakaman dan sebagainya tanpa kebenaran bertulis daripada penerbit terlebih dahulu.

ISBN 978-967-5456-76-3

Pelan Induk Rangkaian Ekologi
Central Forest Spine (PIRECFS) 2022 Jilid 2 Negeri Perak

Diterbitkan oleh:

Jabatan Perancangan Bandar dan Desa (PLANMalaysia)
Kementerian Perumahan dan Kerajaan Tempatan
Blok F5, Komplek F, Presint 1,
Pusat Pentadbiran Kerajaan Persekutuan,
62675 PUTRAJAYA

2022

PELAN INDUK RANGKAIAN EKOLOGI *CENTRAL FOREST SPINE* (PIRECFS) 2022

JILID 2 PEMELIHARAAN CFS DAN RANGKAIAN EKOLOGI

PERAK

Laporan Jilid 2 ini hendaklah dibaca dan dirujuk bersama-sama dengan Jilid 1 Pelan Induk Rangkaian Ekologi *Central Forest Spine* (PIRECFS) 2022. Jilid 2 ini adalah dokumen sokongan yang disediakan mengikut negeri yang akan saling melengkapi dan sebagai komplementari kepada laporan ini.

Bagi membantu Kerajaan Negeri melaksanakan perancangan pemeliharaan CFS dan Rangkaian Ekologi, Jilid 2 ini telah disediakan sebagai asas rujukan dan pelan tindakan mengikut Negeri dengan merumuskan latar belakang, penemuan utama dan strategi pemeliharaan mengikut cadangan Rangkaian Ekologi yang terdapat di dalam Jilid 1.

Laporan ini telah dipersetujui dengan pindaan bagi Rangkaian Ekologi A-PL2 dan A-PL3 selaras dengan keputusan Mesyuarat Jawatankuasa Perancang Negeri Perak Bil. 1/2022 pada 22 Februari 2022 untuk kelulusan dan diterima pakai di peringkat Negeri.

Laporan ini juga telah dipersetujui di dalam Mesyuarat Majlis Perancang Fizikal Negara (MPFN) Bilangan 1 Tahun 2022 pada 20 Julai 2022.


SENARAI KANDUNGAN

KANDUNGAN	MUKA SURAT
<i>Isi Kandungan</i>	i
<i>Senarai Jadual</i>	iv
<i>Senarai Rajah</i>	vi
<i>Senarai Singkatan</i>	ix
<i>Senarai Istilah (Glosari)</i>	x
Pengenalan	1
A. <i>Central Forest Spine (CFS)</i>	1
B. <i>Rangkaian Ekologi CFS</i>	2
C. <i>Dokumentasi Pelan Induk Rangkaian Ekologi CFS</i>	4
Latar Belakang	5
A. <i>Kawasan Berhutan Negeri Perak</i>	5
B. <i>Kawasan CFS Negeri Perak</i>	9
C. <i>Rangkaian Ekologi CFS Negeri Perak</i>	9
D. <i>Rumusan Peruntukan Rancangan Pemajuan Berkaitan CFS dan Rangkaian Ekologi Negeri Perak</i>	13
E. <i>Cadangan Penyediaan Rancangan Tempatan (RT) Pengubahan</i>	14
F. <i>Cadangan Penyediaan Rancangan Kawasan Khas (RKK) bagi Semua Rangkaian Ekologi</i>	16
1.0 RANGKAIAN EKOLOGI CFS A-PL1 (CFSI-PL2) HS Temengor - HS Amanjaya - HS Belum	17
1.1 <i>Perubahan Guna Tanah 2010, 2015 dan 2019</i>	19
1.2 <i>Fungsi Rangkaian Ekologi Terhadap Hidupan Liar</i>	25
1.3 <i>Rumusan Cadangan Pemeliharaan Rangkaian Ekologi A-PL1 (HS Temengor - HS Amanjaya - HS Belum)</i>	29
2.0 RANGKAIAN EKOLOGI CFS A-PL2 (CFSI-PL4) (HS Padang Chong - HS Sungai Kuak - HS Lapang Nining)	32
2.1 <i>Perubahan Guna Tanah 2010, 2015 dan 2019</i>	34
2.2 <i>Fungsi Rangkaian Ekologi Terhadap Hidupan Liar</i>	40
2.3 <i>Rumusan Cadangan Pemeliharaan Rangkaian Ekologi A-PL2 (HS Padang Chong - HS Sungai Kuak - HS Lapang Nining)</i>	43

SENARAI KANDUNGAN

		MUKA SURAT
3.0	RANCANGAN EKOLOGI CFS A-PL3 (CFSI-PL8) (HS Belukar Semang - HS Kenderong - HS Bintang Hijau)	45
	3.1 Perubahan Guna Tanah 2010, 2015 dan 2019	48
	3.2 Fungsi Rangkaian Ekologi Terhadap Hidupan Liar	54
	3.3 Rumusan Cadangan Pemeliharaan Rangkaian Ekologi A-PL3 (HS Belukar Semang - HS Kenderong - HS Bintang Hijau)	58
4.0	RANGKAIAN EKOLOGI CFS A-PL4 (CFSI-PL9) (HS Bintang Hijau (Larut & Matang) - HS Bintang Hijau (Hulu Perak))	61
	4.1 Perubahan Guna Tanah 2010, 2015 dan 2019	63
	4.2 Fungsi Rangkaian Ekologi Terhadap Hidupan Liar	68
	4.3 Rumusan Cadangan Pemeliharaan Rangkaian Ekologi A-PL4 (HS Bintang Hijau (Larut & Matang) - HS Bintang Hijau (Hulu Perak))	71
5.0	RANGKAIAN EKOLOGI CFS A-PL5 (CFSI-PL10) (HS Bukit Larut - HS Bubu)	74
	5.1 Perubahan Guna Tanah 2010, 2015 dan 2019	76
	5.2 Fungsi Rangkaian Ekologi Terhadap Hidupan Liar	82
	5.3 Rumusan Cadangan Pemeliharaan Rangkaian Ekologi A-PL5 (HS Bukit Larut - HS Bubu)	84
6.0	RANGKAIAN EKOLOGI CFS A-SL1 (CFSI-SL3) (HS Bintang Hijau - HS Papulut - HS Piah)	86
	6.1 Perubahan Guna Tanah 2010, 2015 dan 2019	88
	6.2 Fungsi Rangkaian Ekologi Terhadap Hidupan Liar	94
	6.3 Rumusan Cadangan Pemeliharaan Rangkaian Ekologi A-SL1 (HS Bintang Hijau - HS Papulut - HS Piah)	96
7.0	RANGKAIAN EKOLOGI CFS A-SL2 (CFSI-SLII) (HS Bujang Melaka - HS Bukit Tapah - HS Bukit Kinta)	99
	7.1 Perubahan Guna Tanah 2010, 2015 dan 2019	101
	7.2 Fungsi Rangkaian Ekologi Terhadap Hidupan Liar	107
	7.3 Rumusan Cadangan Pemeliharaan Rangkaian Ekologi A-SL2 (HS Bujang Melaka - HS Bukit Tapah - HS Bukit Kinta)	109

SENARAI KANDUNGAN

		MUKA SURAT
8.0	RANGKAIAN EKOLOGI CFS A-SL3 (CFSI-SL12) (HS Bubu - Hutan Paya Laut Matang)	112
8.1	Perubahan Guna Tanah 2010, 2015 dan 2019	114
8.2	Fungsi Rangkaian Ekologi Terhadap Hidupan Liar	120
8.3	Rumusan Cadangan Pemeliharaan Rangkaian Ekologi A-SL3 (HS Bubu - Hutan Paya Laut Matang)	122

**SENARAI
JADUAL**

No.	Tajuk	Muka Surat
1	Maklumat Sumber Hutan Negeri Perak	5
2	Senarai RT yang Perlu Disediakan dengan Cadangan Pengubahan / Penggantian bagi Mengambil Kira Cadangan Pemeliharaan Kawasan CFS dan Rangkaian Ekologi	14
1.1	Keadaan Guna Tanah A-PL1 Tahun 2010, 2015 dan 2019	19
1.2	Tahap Fungsian A-PL1 Terhadap Hidupan Liar	25
1.3	Senarai Produk Pelancongan Mengikut Inisiatif Pelaksanaan Ekopelancongan A-PL1	31
2.1	Keadaan Guna Tanah A-PL2 Tahun 2010, 2015 dan 2019	34
2.2	Tahap Fungsian A-PL2 Terhadap Hidupan Liar	40
3.1	Keadaan Guna Tanah A-PL3 Tahun 2010, 2015 dan 2019	48
3.2	Tahap Fungsian A-PL3 Terhadap Hidupan Liar	54
3.3	Senarai Produk Pelancongan Mengikut Inisiatif Pelaksanaan Ekopelancongan A-PL3	60
4.1	Keadaan Guna Tanah A-PL4 Tahun 2010, 2015 dan 2019	63
4.2	Tahap Fungsian A-PL4 Terhadap Hidupan Liar	69
4.3	Senarai Produk Pelancongan Mengikut Inisiatif Pelaksanaan Ekopelancongan A-PL4	73
5.1	Keadaan Guna Tanah A-PL5 Tahun 2010, 2015 dan 2019	76
5.2	Tahap Fungsian A-PL5 Terhadap Hidupan Liar	82
6.1	Keadaan Guna Tanah A-SL1 Tahun 2010, 2015 dan 2019	88
6.2	Tahap Fungsian A-SL1 Terhadap Hidupan Liar	94
6.3	Senarai Produk Pelancongan Mengikut Inisiatif Pelaksanaan Ekopelancongan A-SL1	98

**SENARAI
JADUAL**

No.	Tajuk	Muka Surat
7.1	Keadaan Guna Tanah A-SL2 Tahun 2010, 2015 dan 2019	101
7.2	Tahap Fungsian A-SL2 Terhadap Hidupan Liar	107
7.3	Senarai Produk Pelancongan Mengikut Inisiatif Pelaksanaan Ekopelancongan A-SL2	111
8.1	Keadaan Guna Tanah A-SL3 Tahun 2010, 2015 dan 2019	114
8.2	Tahap Fungsian A-SL3 Terhadap Hidupan Liar	120

SENARAI
RAJAH

No.	Tajuk	Muka Surat
1	Kompleks Hutan, Kawasan CFS dan Rangkaian Ekologi 2022	3
2	Kawasan Hutan Negeri Perak	6
3	Litupan Berhutan Negeri Perak Tahun 2010, 2015 dan 2019	7
4	Pengelasan Hutan Negeri Perak	8
5	Kawasan CFS dan Rangkaian Ekologi Negeri Perak	11
6	Taburan HSK dan Rizab Hidupan Liar dalam Kawasan CFS Negeri Perak	12
1.1	Perbandingan Guna Tanah Utama A-PL1 Tahun 2010, 2015 dan 2019	19
1.2	A-PL1 - Aktiviti Guna Tanah 2010	20
1.3	A-PL1 - Aktiviti Guna Tanah 2015	21
1.4	A-PL1 - Aktiviti Guna Tanah 2019	22
1.5	A-PL1 - Analisis Tapisan Litupan Berhutan 2010, 2015 dan 2019	23
1.6	A-PL1 - Zon Guna Tanah 2030	24
1.7	A-PL1 - Rangkaian Pengangkutan, Kawasan <i>Roadkill</i> dan Konflik Manusia - Hidupan Liar	27
1.8	A-PL1 - Santuari, EAFM dan Spesies Terancam	28
1.9	A-PL1 - Lokasi Cadangan Pemeliharaan Rangkaian Ekologi	29
1.10	A-PL1 - Cadangan Pewartaan Hutan Tanah Kerajaan kepada Hutan Simpanan Kekal	30
2.1	Perbandingan Guna Tanah Utama A-PL2 Tahun 2010, 2015 dan 2019	34
2.2	A-PL2 - Aktiviti Guna Tanah 2010	35
2.3	A-PL2 - Aktiviti Guna Tanah 2015	36
2.4	A-PL2 - Aktiviti Guna Tanah 2019	37
2.5	A-PL2 - Analisis Tapisan Litupan Berhutan 2010, 2015 dan 2019	38
2.6	A-PL2 - Zon Guna Tanah 2030	39
2.7	A-PL2 - Rangkaian Pengangkutan dan Konflik Manusia - Hidupan Liar	42
2.8	A-PL2 - Lokasi Cadangan Pemeliharaan Rangkaian Ekologi	43
2.9	A-PL2 - Cadangan Pewartaan Hutan Tanah Kerajaan kepada Hutan Simpanan Kekal	44
3.1	Perbandingan Guna Tanah Utama A-PL3 Tahun 2010, 2015 dan 2019	48
3.2	A-PL3 - Aktiviti Guna Tanah 2010	49
3.3	A-PL3 - Aktiviti Guna Tanah 2015	50
3.4	A-PL3 - Aktiviti Guna Tanah 2019	51
3.5	A-PL3 - Analisis Tapisan Litupan Berhutan 2010, 2015 dan 2019	52
3.6	A-PL3 - Zon Guna Tanah 2030	53
3.7	A-PL3 - Rangkaian Pengangkutan dan Konflik Manusia-Hidupan Liar	56
3.8	A-PL3 - Santuari, EAFM dan Spesies Terancam	57

SENARAI
RAJAH

No.	Tajuk	Muka Surat
3.9	A-PL3 - Lokasi Cadangan Pemeliharaan Rangkaian Ekologi	58
3.10	A-PL3 - Cadangan Pewartaan Hutan Tanah Kerajaan kepada Hutan Simpanan Kekal	59
4.1	Perbandingan Guna Tanah Utama A-PL4 Tahun 2010, 2015 dan 2019	63
4.2	A-PL4 - Aktiviti Guna Tanah 2010	64
4.3	A-PL4 - Aktiviti Guna Tanah 2015	65
4.4	A-PL4 - Aktiviti Guna Tanah 2019	66
4.5	A-PL4 - Analisis Tapisan Litupan Berhutan 2010, 2015 dan 2019	67
4.6	A-PL4 - Zon Guna Tanah 2030	68
4.7	A-PL4 - Rangkaian Pengangkutan dan Konflik Manusia-Hidupan Liar	70
4.8	A-PL4 - Lokasi Cadangan Pemeliharaan Rangkaian Ekologi	71
4.9	A-PL4 - Cadangan Pewartaan Hutan Tanah Kerajaan kepada Hutan Simpanan Kekal	72
5.1	Perbandingan Guna Tanah Utama A-PL5 Tahun 2010, 2015 dan 2019	76
5.2	A-PL5 - Aktiviti Guna Tanah 2010	77
5.3	A-PL5 - Aktiviti Guna Tanah 2015	78
5.4	A-PL5 - Aktiviti Guna Tanah 2019	79
5.5	A-PL5 - Analisis Tapisan Litupan Berhutan 2010, 2015 dan 2019	80
5.6	A-PL5 - Zon Guna Tanah 2035	81
5.7	A-PL5 - Rangkaian Pengangkutan	83
5.8	A-PL5 - Lokasi Cadangan Pemeliharaan Rangkaian Ekologi	84
5.9	A-PL5 - Cadangan Pewartaan Hutan Tanah Kerajaan kepada Hutan Simpanan Kekal	85
6.1	Perbandingan Guna Tanah Utama A-SL1 Tahun 2010, 2015 dan 2019	88
6.2	A-SL1 - Aktiviti Guna Tanah 2010	89
6.3	A-SL1 - Aktiviti Guna Tanah 2015	90
6.4	A-SL1 - Aktiviti Guna Tanah 2019	91
6.5	A-SL1 - Analisis Tapisan Litupan Berhutan 2010, 2015 dan 2019	92
6.6	A-SL1 - Zon Guna Tanah 2030	93
6.7	A-SL1 - Rangkaian Pengangkutan dan Konflik Manusia-Hidupan Liar	95
6.8	A-SL1 - Lokasi Cadangan Pemeliharaan Rangkaian Ekologi	96
6.9	A-SL1 - Cadangan Pewartaan Hutan Tanah Kerajaan kepada Hutan Simpanan Kekal	97

**SENARAI
RAJAH**

No.	Tajuk	Muka Surat
7.1	Perbandingan Guna Tanah Utama A-SL2 Tahun 2010, 2015 dan 2019	101
7.2	A-SL2 - Aktiviti Guna Tanah 2010	102
7.3	A-SL2 - Aktiviti Guna Tanah 2015	103
7.4	A-SL2 - Aktiviti Guna Tanah 2019	104
7.5	A-SL2 - Analisis Tapisan Litupan Berhutan 2010, 2015 dan 2019	105
7.6	A-SL2 - Zon Guna Tanah 2030	106
7.7	A-SL2 - Rangkaian Pengangkutan	108
7.8	A-SL2 - Lokasi Cadangan Pemeliharaan Rangkaian Ekologi	109
7.9	A-SL2 - Cadangan Kawasan Hutan Tanah Kerajaan (HTK)	110
8.1	Perbandingan Guna Tanah Utama A-SL3 Tahun 2010, 2015 dan 2019	114
8.2	A-SL3 - Aktiviti Guna Tanah 2010	115
8.3	A-SL3 - Aktiviti Guna Tanah 2015	116
8.4	A-SL3 - Aktiviti Guna Tanah 2019	117
8.5	A-SL3 - Analisis Tapisan Litupan Berhutan 2010, 2015 dan 2019	118
8.6	A-SL3 - Zon Guna Tanah 2030	119
8.7	A-SL3 - Rangkaian Pengangkutan	121
8.8	A-SL3 - Lokasi Cadangan Pemeliharaan Rangkaian Ekologi	122
8.9	A-SL3 - Cadangan Zon Riparian Sungai Terong	123

SENARAI SINGKATAN

Akta 172	Akta Perancangan Bandar dan Desa 1976
BMGN	Bahagian Maklumat Guna Tanah Negara
CFS	<i>Central Forest Spine</i>
FELCRA	Lembaga Penyatuan dan Pemulihan Tanah Persekutuan
FELDA	Lembaga Kemajuan Tanah Persekutuan
FRIM	Institut Penyelidikan Perhutanan Malaysia
GIS	<i>Geographic Information System</i>
HCVF	<i>High Conservation Value Forest</i>
HSK	Hutan Simpanan Kekal
HTK	Hutan Tanah Kerajaan
JAS	Jabatan Alam Sekitar
JKR	Jabatan Kerja Raya
JPS	Jabatan Pengairan dan Saliran
JPSM	Jabatan Perhutanan Semenanjung Malaysia
JWN	Jabatan Warisan Negara
KSAS	Kawasan Sensitif Alam Sekitar
PBN	Pihak Berkuasa Negeri
PBPT	Pihak Berkuasa Perancang Tempatan
PDT	Pejabat Daerah dan Tanah
PERHILITAN	Jabatan Perlindungan Hidupan Liar dan Taman Negara
PL	<i>Primary Linkages</i>
PTG	Pejabat Tanah dan Galian
RHL	Rizab Hidupan Liar
RKK	Rancangan Kawasan Khas
ROA	Rizab Orang Asli
SL	<i>Secondary Linkages</i>

SENARAI ISTILAH (GLOSARI)

Biodiversiti	<p>Kewujudan pelbagai spesies tumbuhan dan haiwan dalam persekitaran semula jadi mereka atau kepelbagaian antara organisma hidup dari pelbagai sumber dari daratan mahupun samudera dan lain-lain yang melangkau ekosistem akuatik dan sebahagian daripada ekosistem yang kompleks termasuk di dalam kelompok spesies dan antara spesies dan ekosistemnya. Juga meliputi kesemua benda hidup yang terdapat di dalam sesebuah kawasan merangkumi kepelbagaian genetik, spesies dan ekosistem.</p> <p><i>Sumber: Dewan Bahasa dan Pustaka (DBP) dan Konvensyen Kepelbagaian Biologi</i></p>
CFS	<p>Gabungan kompleks hutan yang terdiri daripada kawasan Hutan Simpanan Kekal, Hutan Tanah Kerajaan, Taman Negara, Taman Negeri dan Rizab Hidupan Liar serta tanah pertanian yang menjadi tulang belakang bagi Kawasan Sensitif Alam Sekitar</p>
Ekologi	<p>Hubungan antara tumbuhan, binatang dan manusia dengan persekitaran yang membentuk keseimbangan ekosistem.</p> <p><i>Sumber: Dewan Bahasa dan Pustaka (DBP)</i></p>
Ekosistem	<p>Sistem lingkungan hidup semula jadi yang terbentuk sebagai hasil daripada tindakan yang menyaling antara benda-benda hidup dengan persekitarannya.</p> <p><i>Sumber: Dewan Bahasa dan Pustaka (DBP)</i></p>
Habitat	<p>Tempat haiwan dan tumbuh-tumbuhan hidup secara semula jadi.</p> <p><i>Sumber: Dewan Bahasa dan Pustaka (DBP)</i></p>
Hidupan Liar	<p>Mana-mana spesies haiwan liar atau burung liar, sama ada yang dilindungi sepenuhnya atau yang dilindungi, vertebrata atau invertebrata, hidup atau mati, matang atau tidak matang dan sama ada boleh dijinakkan atau dibiakkan dalam kurungan atau tidak.</p> <p><i>Sumber: Akta Pemuliharaan Hidupan Liar 2010</i></p>
Hutan	<p>Sesuatu kawasan merangkumi keluasan melebihi 0.5 hektar termasuk hutan semula jadi / asli dan ladang hutan tetapi tidak termasuk pokok-pokok yang ditanam bagi tujuan pertanian atau penggunaan tanah bandar (<i>urban land use</i>). Pokok-pokok yang terdapat di kawasan tersebut juga hendaklah mampu mencapai ketinggian sekurang-kurangnya 5 meter dan dilitupi oleh silara pokok melebihi 10%.</p> <p><i>Sumber: Food and Agriculture Organization</i></p>
Hutan Paya Laut	<p>Satu ekosistem hutan yang bercampur dengan air masin di kawasan air pasang surut di sepanjang pantai.</p> <p><i>Sumber: Jabatan Perhutanan Semenanjung Malaysia</i></p>

SENARAI ISTILAH (GLOSARI)

Hutan Pengeluaran	<p>Hutan pengeluaran di bawah Seksyen 10(1) a, Akta Perhutanan Negara 1984 merupakan hutan pengeluaran kayu di bawah perolehan berkekalan yang membolehkan kawasan hutan tersebut dikeluarkan hasil kayunya.</p> <p><i>Sumber: Jabatan Perhutanan Semenanjung Malaysia</i></p>
Hutan Perlindungan	<p>Hutan perlindungan di bawah Seksyen 10(1) b-l, Akta Perhutanan Negara 1984 merupakan hutan yang dipelihara dan dilindungi dengan mengekalkan habitat semula jadi.</p> <p><i>Sumber: Jabatan Perhutanan Semenanjung Malaysia</i></p>
Hutan Simpanan Kekal	<p>Mana-mana tanah (tanah berhutan dan tidak berhutan) yang diwartakan atau disifatkan telah dijadikan sebagai hutan simpanan kekal untuk tujuan perhutanan di bawah Seksyen 7, 8 dan 9 Akta Perhutanan Negara 1984.</p> <p><i>Sumber: Jabatan Perhutanan Semenanjung Malaysia</i></p>
Hutan Taman Negeri	<p>Kawasan hutan yang ditubuhkan bertujuan untuk tujuan perlindungan, pemeliharaan dan pemuliharaan kepelbagaian biologi hutan serta menjalankan aktiviti seperti pendidikan dan rekreasi (ekopelancongan).</p> <p><i>Sumber: Jabatan Perhutanan Semenanjung Malaysia</i></p>
Hutan Tanah Kerajaan	<p>Kawasan hutan yang tidak diwartakan sebagai hutan simpanan kekal dan hak pemilikan hutan adalah milik kerajaan negeri.</p> <p><i>Sumber: Jabatan Perhutanan Semenanjung Malaysia</i></p>
Hutan Terosot	<p>Kawasan HSK yang telah mengalami gangguan oleh faktor alam semula jadi (kebakaran, banjir, tanah runtuh, dll) atau manusia (pencerobohan, tanaman pindah dan kawasan usahasil) dan tidak mampu untuk diusahailah bagi pengeluaran kayu kayan dalam masa dua kitaran atau pusingan tebaran tanpa rawatan silvikultur. Contoh kawasan hutan asli terosot adalah bekas kawasan yang telah diteroka, pembalakan haram, bekas matau dan bekas tapak kongsi pekerja.</p> <p><i>Sumber: Jabatan Perhutanan Semenanjung Malaysia</i></p>
Kawasan Berhutan	<p>Tanah yang meliputi kawasan melebihi 0.5 hektar dengan mempunyai pokok-pokok berketinggian melebihi 5 meter dan litupan kanopi melebihi 10%.</p> <p><i>Sumber: Food and Agriculture Organization</i></p>
Kawasan Sensitif Alam Sekitar	<p>Suatu kawasan khas yang sangat sensitif kepada sebarang bentuk perubahan kepada ekosistemnya akibat proses alam semula jadi atau aktiviti di dalam atau di sekitarnya, sama ada secara langsung atau tidak langsung, dimana tahap kesensitifannya ditentukan berasaskan pengintegrasian cirian unsur-unsur fungsi risiko bencana, nilai sokongan hidup serta nilai khazanah dan warisan kawasan tersebut.</p> <p><i>Sumber: Garis Panduan Perancangan: Pemuliharaan Dan Pembangunan Kawasan Sensitif Alam Sekitar, 2017</i></p>

SENARAI ISTILAH (GLOSARI)

Konflik Manusia-Hidupan Liar	<p>Interaksi antara hidupan liar dan manusia yang mengakibatkan kesan negatif terhadap manusia serta harta benda mereka, atau terhadap hidupan liar serta habitat mereka. Juga didefinisikan sebagai pertembungan keperluan di antara manusia dan hidupan liar yang mengakibatkan kesan negatif kedua-dua pihak sama ada manusia ataupun hidupan liar</p> <p><i>Sumber: Salman et al (2016) dan FRIM</i></p>
Ladang Hutan	<p>Kawasan yang ditanam dengan pokok atau tumbuh-tumbuhan hutan sama ada dari spesies tempatan atau eksotik dengan kaedah tanaman secara terbuka yang luasnya tidak kurang daripada 50 hektar.</p> <p><i>Sumber: Jabatan Perhutanan Semenanjung Malaysia</i></p>
Mampan	<p>Mampu mengekalkan pencapaian atau prestasi yang baik</p> <p><i>Sumber: Dewan Bahasa dan Pustaka (DBP)</i></p>
Populasi	<p>Sejumlah kumpulan yang terdiri daripada beberapa organisma daripada spesies yang sama dan hidup bersama di dalam satu kawasan pada satu-satu masa atau kumpulan individu sesuatu spesies (haiwan dan tumbuhan) yang terdapat di sesuatu kawasan geografi atau habitat tertentu.</p> <p><i>Sumber: Dewan Bahasa dan Pustaka (DBP)</i></p>
Rancangan Kawasan Khas (RKK)	<p>Suatu rancangan tindakan khusus untuk satu-satu kawasan yang telah dikenal pasti oleh PBN / PBPT bertujuan memajukan segera, memajukan semula, memperelokkan lagi, memulihara atau mengurus sesebuah kawasan.</p>
Rangkaian Ekologi	<p>Habitat hutan yang menyambung atau membolehkan pergerakan hidupan liar antara pulau hutan di dalam kawasan CFS sama ada melalui rangkaian semula jadi sedia ada yang masih berhutan atau laluan pergerakan seperti sungai, lembah, dan permatang. Rangkaian Ekologi berbentuk fizikal, mempunyai ruang geografi yang jelas dan diurus tadbir dalam jangka masa panjang untuk mengekalkan atau memulihkan hubungan ekologi yang berkesan.</p> <p><i>Sumber: Laporan Pelan Induk Rangkaian Ekologi CFS 2010 & oneearth.org</i></p>
Roadkill	<p>Hidupan liar yang telah mati di atas jalan raya disebabkan perlanggaran dengan kenderaan.</p>
Rizab Sungai	<p>Benteng (ban), tebing dan dataran banjir di kedua-dua belah sungai yang diwartakan di bawah seksyen 62 Kanun Tanah Negara.</p>

SENARAI ISTILAH (GLOSARI)

Taman Eko Rimba	<p>Sebuah kawasan hutan simpan yang dibuka untuk kegunaan orang ramai sebagai tempat riadah, perkelahan dan lain-lain. <i>Sumber: Jabatan Perhutanan Semenanjung Malaysia</i></p>
Tepu Bina	<p>Kawasan yang dibangunkan dengan struktur fizikal seperti perumahan, komersial, industri dan perlombongan.</p>
Zon Riparian	<p>Kawasan peralihan antara tanah dan sungai atau sungai yang penting dalam ekologi, pengurusan alam sekitar dan kejuruteraan awam kerana merupakan biofilter semula jadi dan melindungi ekosistem akuatik daripada pemendapan yang berlebihan, aliran (<i>runoff</i>) yang tercemar dan hakisan. Zon ini juga memainkan peranan penting dalam penyediaan makanan, tempat tinggal dan laluan bagi organisma dalam sistem air dan hidupan liar.</p>

PENGENALAN

A. *CENTRAL FOREST SPINE* (CFS)

Central Forest Spine (CFS) adalah gabungan kompleks hutan yang terdiri daripada kawasan Hutan Simpanan Kekal (HSK), Hutan Tanah Kerajaan (HTK), Taman Negara, Taman Negeri, Rizab Hidupan Liar dan sebahagian tanah pertanian serta kawasan tepu bina yang menjadi tulang belakang bagi Kawasan Sensitif Alam Sekitar (KSAS) di Semenanjung Malaysia. Dengan keluasan ***6.71 juta hektar**, CFS mempunyai nilai ekosistem serta menjadi habitat pelbagai spesies tumbuh-tumbuhan dan hidupan liar (terrestrial dan akuatik). Terdapat lebih daripada 500 kawasan Hutan Simpanan Kekal (HSK) di dalam kawasan CFS dengan keluasan **4.79 juta hektar**. Kawasan CFS ini merangkumi **8 kompleks hutan** yang merentasi 8 buah Negeri dan melibatkan 58 daerah.


Nota: Keluasan adalah berdasarkan kiraan GIS, Pelan Induk Rangkaian Ekologi CFS (PIRECFS) 2022.

Kawasan CFS mempunyai pelbagai spesies flora dan fauna, termasuk menjadi habitat dan kawasan keliaran hidupan liar, berperanan sebagai kawasan hutan tadahan untuk membekalkan sumber air mentah dan oksigen, mengawal hakisan tanah dan bencana alam, menstabilkan suhu di permukaan bumi dan menyeimbangkan ekosistem, seterusnya menjaga kepentingan pemeliharaan kepelbagaian biologi sebagai warisan alam sejagat. Sumber asli yang amat bernilai tinggi ini perlu dikekalkan dan dipelihara bagi memastikan kemampunan dan kesejahteraan alam sejagat secara keseluruhan.

B. RANGKAIAN EKOLOGI CFS

Rangkaian Ekologi merupakan kawasan penglibatan aktif yang diperlukan untuk mewujudkan semula kesinambungan (*connectivity*) di dalam kawasan CFS yang terdiri daripada **Rangkaian Utama** (*Primary Linkages - PL*) dan **Rangkaian Sekunder** (*Secondary Linkages - SL*) dengan ciri-ciri seperti berikut:


	Rangkaian Utama	Rangkaian Sekunder
Ciri Utama	Merupakan kawasan yang sangat penting untuk mewujudkan semula penghubung hutan di dalam CFS.	Merupakan penyambung kepada rangkaian utama.
Perincian Ciri Utama	Berbentuk rangkaian yang berjajar, habitat dan biodiversiti yang tidak terpisah dan kepulauan hutan saling bersambung.	Menggunakan konsep <i>stepping stones</i> iaitu gabungan beberapa kumpulan habitat yang sesuai dan direka mengikut koridor sungai, zon riparian, jalur perlindungan, pulau hutan dan kawasan pertanian.
Lokasi	Terletak di antara blok-blok hutan utama dan mempunyai keluasan guna tanah bukan hutan yang terhad.	Kawasan bukan hutan yang luas atau jarak yang jauh di antara hutan-hutan atau jumlah tepu bina dan petempatan yang tinggi, tetapi masih lagi penting untuk mengekalkan kesinambungan biodiversiti (sekalipun lebih lemah) di antara hutan.
Perincian Lokasi	Gabungan daripada Hutan Simpanan Kekal (HSK) dan Hutan Tanah Kerajaan (HTK).	Gabungan HSK / HTK, pulau hutan, pertanian, badan air dan tepu bina.
Fungsi	Menjadi laluan mamalia besar untuk bergerak ke habitat / mencari bahan makanan daripada satu hutan ke hutan yang lain.	Melibatkan pergerakan beberapa jenis populasi vertebrata kecil dan beberapa spesies mamalia besar.

Pelan induk ini telah mengenal pasti **39 Rangkaian Ekologi** bagi menghubungkan kompleks hutan termasuk kawasan hutan atau pulau hutan yang telah terpisah, memperkuat rangkaian kawasan dilindungi dan membantu memelihara kesihatan ekosistem (termasuk populasi hidupan liar) (**Rajah 1**).


RAJAH 1: KOMPLEKS HUTAN, KAWASAN CFS DAN RANGKAIAN EKOLOGI 2022


SKALA

1:2,700,000

Nota: Sempadan kawasan CFS bagi Pelan Induk Rangkaian Ekologi CFS 2022 termasuk kawasan hutan di persisiran pantai.

C. DOKUMENTASI PELAN INDUK RANGKAIAN EKOLOGI CFS

Laporan Pelan Induk ini dibahagikan kepada 2 jilid berasingan.


- Pelan Induk Rangkaian Ekologi CFS (PIRECFS) 2022 yang disediakan adalah **berskala makro** di mana ketepatan serta perincian maklumat adalah **terhad** (bergantung kepada data semasa yang diperolehi pada masa kajian dijalankan).
- Oleh yang demikian, agensi pelaksana di peringkat negeri perlu membuat verifikasi maklumat-maklumat sebenar di lapangan dan seterusnya menterjemahkan strategi pelaksanaan yang dicadangkan kepada **Pelan Tindakan Pemeliharaan dan Pengurusan CFS Negeri**.
- Jilid 2 ini disediakan sebagai **asas rujukan** dalam menyediakan pelan tindakan tersebut dengan merumuskan latar belakang, penemuan utama dan strategi pemeliharaan mengikut Rangkaian Ekologi.

SUMBER DATA KAWASAN BERHUTAN

Data	Sumber Data
Hutan Simpanan Kekal	<ul style="list-style-type: none"> Jabatan Perhutanan Semenanjung Malaysia (JPSM) Jabatan Perhutanan Negeri (kecuali Negeri Selangor dan Kedah)
Hutan Tanah Kerajaan	<ul style="list-style-type: none"> Bahagian Maklumat Guna Tanah Negara (BMGN), PLANMalaysia
Ladang Hutan	<ul style="list-style-type: none"> JPSM (ladang hutan sedia ada) Jabatan Perhutanan Negeri (Zon Ladang Hutan – kecuali Negeri Kelantan, Kedah dan Selangor)
Hutan Taman Negeri	<ul style="list-style-type: none"> Pejabat Tanah dan Galian
Rizab Hidupan Liar	<ul style="list-style-type: none"> Jabatan PERHILITAN Semenanjung

LATAR BELAKANG

A. KAWASAN BERHUTAN NEGERI PERAK

Maklumat ringkas sumber hutan di Negeri Perak adalah seperti **Jadual 1**. Keluasan tanah berhutan Negeri Perak pada tahun 2019 meliputi 1,013,156 hektar (48.13% daripada keluasan negeri). Daripada jumlah tersebut, 97.58% tanah berhutan adalah Hutan Simpanan Kekal (HSK). Negeri Perak juga mempunyai Rizab Hidupan Liar / Hutan Taman Negeri seluas 120,661 hektar yang menyokong kepada pemeliharaan kawasan hutan dan hidupan liar.

Jadual 1: Maklumat Sumber Hutan Negeri Perak

Perkara	Tahun		
	2010	2015	2019
Keluasan Tanah	2,102,200	2,102,200	2,105,191
Tanah Berhutan	1,031,779	1,021,795	1,013,156
Tanah Tidak Berhutan	1,070,421	1,080,405	1,092,035
Hutan Simpanan Kekal*	987,511	997,624	988,604
Hutan Pengeluaran	400,862	522,736	513,722
Hutan Perlindungan	586,649	476,753	474,882
Rizab Hidupan Liar / Hutan Taman Negeri**	120,661	120,661	120,661

Sumber: Laporan Tahunan JPSM 2010, 2015 dan 2019

Nota: * Keluasan Hutan Simpanan Kekal bagi tahun 2010 dan 2015 merujuk kepada keluasan HSK termasuk Cadangan HSK manakala keluasan HSK tahun 2019 merujuk kepada keluasan HSK yang diwartakan sahaja.

** Keluasan Hutan Taman Negeri merujuk kepada pengelasan fungsi kegunaan hutan mengikut Akta Perhutanan Negara 1984.


RAJAH 2: KAWASAN HUTAN NEGERI PERAK


RAJAH 3: LITUPAN BERHUTAN NEGERI PERAK TAHUN 2010, 2015 DAN 2019


RAJAH 4: PENGELASAN HUTAN NEGERI PERAK


B. KAWASAN CFS NEGERI PERAK

Meliputi keluasan **1,122,882 hektar** yang merangkumi pelbagai guna tanah:

- ✓ **77 Hutan Simpanan Kekal (HSK)** seluas **963,613 hektar**.
- ✓ **RHL / koridor / santuari hidupan liar** seluas **4,598 hektar**.
- ✓ **Hutan Tanah Kerajaan (HTK)** seluas **90,216 hektar**.
- ✓ **Lain-lain guna tanah** seperti pertanian, tepu bina dan badan air seluas **64,455 hektar**.

Terdiri daripada **8 Rangkaian Ekologi** dengan keluasan **54,617 hektar** bertujuan menghubungkan kompleks hutan yang terputus.

**Tambahan Nota : Keluasan adalah berdasarkan kiraan GIS, Pelan Induk Rangkaian Ekologi CFS (PIRECFS) 2022.*


C. RANGKAIAN EKOLOGI CFS NEGERI PERAK


KOD & KELUASAN	NAMA RANGKAIAN EKOLOGI	DAERAH & MUKIM
Kod & Luas 2022: A-PL1 (24,835 hektar) Kod & Luas 2010: CFS1-PL2 (27,892 hektar*)	HS Temengor - HS Amanjaya - HS Belum	Daerah: Hulu Perak Mukim: Temengor & Gerik
Kod & Luas 2022: A-PL2 (5,799 hektar) Kod & Luas 2010: CFS1-PL4 (7,600 hektar)	HS Padang Chong - HS Sungai Kuak - HS Lapang Ninering	Daerah: Hulu Perak Mukim: Belukar Semang, Kerunai & Pengkalan Hulu

Nota: * Keluasan 2010 termasuk kawasan di Negeri Kelantan


KOD & KELUASAN	NAMA RANGKAIAN EKOLOGI	DAERAH & MUKIM
Kod & Luas 2022: A-PL3 (15,806 hektar) Kod & Luas 2010: CFS1-PL8 (15,307 hektar)	HS Belukar Semang - HS Kenderong - HS Bintang Hijau	Daerah: Hulu Perak Mukim: Kenering, Kerunai, Gerik & Belukar Semang
Kod & Luas 2022: A-PL4 (3,649 hektar) Kod & Luas 2010: CFS1-PL9 (3,649 hektar)	HS Bintang Hijau (Larut & Matang) - HS Bintang Hijau (Hulu Perak)	Daerah: Hulu Perak & Selama Mukim: Lenggong & Hulu Ijok
Kod & Luas 2022: A-PL5 (202 hektar) Kod & Luas 2010: CFS1-PL10 (202 hektar)	HS Bukit Larut - HS Bubu	Daerah: Larut & Matang Mukim: Bukit Gantang & Kampong Buaya
Kod & Luas 2022: A-SL1 (3,642 hektar) Kod & Luas 2010: CFS1-SL3 (3,642 hektar)	HS Bintang Hijau - HS Papulut - HS Piah	Daerah: Hulu Perak Mukim: Kenering & Lenggong
Kod & Luas 2022: A-SL2 (297 hektar) Kod & Luas 2010: CFS1-SL11 (297 hektar)	HS Bujang Melaka - HS Bukit Tapah - HS Bukit Kinta	Daerah: Kampar & Batang Padang Mukim: Kampar & Chenderiang
Kod & Luas 2022: A-SL3 (387 hektar) Kod & Luas 2010: CFS1-SL12 (387 hektar)	HS Bubu - Hutan Paya Laut Matang	Daerah: Larut & Matang Mukim: Bukit Gantang & Terung


RAJAH 5: KAWASAN CFS DAN RANGKAIAN EKOLOGI NEGERI PERAK


RAJAH 6: TABURAN HSK DAN RIZAB HIDUPAN LIAR DALAM KAWASAN CFS NEGERI PERAK


D. RUMUSAN PERUNTUKAN RANCANGAN PEMAJUAN BERKAITAN CFS DAN RANGKAIAN EKOLOGI NEGERI PERAK

Jenis Rancangan Pemajuan	Peruntukan Berkaitan CFS
<p>RS Negeri Perak 2040</p>	<p>RSA 21 : Penjagaan KSAS dan biodiversiti bagi memastikan kesinambungan ke arah alam sekitar mampan. SD 21.1 : Memastikan 50 peratus keluasan Negeri Perak dikekalkan sebagai kawasan berhutan.</p> <p>Inisiatif Pelaksanaan :</p> <ol style="list-style-type: none"> 1. Mengekalkan pewartaan HSK sedia ada seluas 997,604.12 hektar (tahun 2019 : 988,591.03 hektar). 2. Mengekalkan pewartaan CFS dengan keluasan Rangkaian Ekologi CFS 59,010 hektar. 3. Mewartakan kawasan hutan seluas 1,864.43 hektar yang masih belum diwartakan sebagai HSK.
<p>RT Daerah Hulu Perak 2030 Kompleks Hutan Kedah Singgora, Bintang Hijau dan Banjaran Utama dan Rangkaian Ekologi A-PL1, A-PL2, A-PL3, A-PL4 & A-SL1</p>	<p>Strategi / Cadangan Utama : Memulihara aset semula jadi hutan, badan air dan kepelbagaian biodiversiti.</p> <p>Langkah Pencapaian : Kawasan <i>Green Corridor</i> terdiri daripada gabungan rangkaian HSK di daerah Hulu Perak iaitu Hutan Tadahan Air, Hutan Perlindungan Tanah (>1000 m), Hutan Simpanan Dara, Taman Negeri Royal Belum serta Rangkaian Ekologi CFS.</p>
<p>RT Daerah Selama 2030 Kompleks Hutan Bintang Hijau dan Rangkaian Ekologi A-PL4</p>	<p>Strategi / Cadangan Utama : Memulihara dan mengurus sumber jaya semula jadi.</p> <p>Langkah Pencapaian : Cadangan pengurusan Rangkaian Ekologi CFS hidupan liar dan ekopelancongan di CFS1-PL9 (HSK Bintang Hijau).</p>

Lain-lain RT yang terlibat dalam kawasan CFS di Negeri Perak ialah:

- | | |
|--|--|
| i. RT Daerah Kampar 2030 | vi. Draf RT Majlis Bandaraya Ipoh 2035 |
| ii. RT Daerah Larut Matang 2035 | vii. Draf RT Daerah Kuala Kangsar 2035 |
| iii. Draf RT Daerah Batang Padang 2035 | viii. RT Daerah Manjung 2030 |
| iv. RT Daerah Kerian 2035 | ix. RT Daerah Muallim 2035 |
| v. RT Daerah Perak Tengah 2030 | |

E. CADANGAN PENYEDIAAN RANCANGAN TEMPATAN (RT) PENGUBAHAN

Tindakan 1.1a disediakan bagi menambah peruntukan dan cadangan berkaitan pemeliharaan kawasan CFS serta Rangkaian Ekologi CFS di dalam Rancangan Tempatan (RT) sedia ada. Cadangan ini adalah selaras dengan peruntukan Akta 172 bertujuan memperkukuhkan pelaksanaan Pelan Induk Rangkaian Ekologi CFS (PIRECFS) 2022 di peringkat negeri. Bagi RT yang sedang dalam proses penggantian (belum diwartakan), input kajian ini perlu diambil kira dan disediakan dengan zon guna tanah serta jadual kelas kegunaan tanah dan bangunan yang bersesuaian dalam menyokong pemeliharaan dan penyambungan semula kawasan hutan. Bagi RT yang telah diwartakan, RT perubahan perlu disediakan bagi kawasan Rangkaian Ekologi yang terlibat. **Perincian mengenai Tindakan 1.1a boleh dirujuk di Jilid 1 (Objektif 1).** Senarai RT terlibat adalah seperti berikut:

Jadual 2: Senarai RT yang Perlu Disediakan dengan Cadangan Perubahan bagi Mengambil Kira Cadangan Pemeliharaan Kawasan CFS dan Rangkaian Ekologi

RT	Kawasan CFS Terlibat		Cadangan Tindakan
	Kompleks Hutan	RE	
RT Daerah Kampar 2030	Banjaran Utama	A-SL2	Pengubahan RT dengan mengambil kira cadangan kawasan CFS dan kompleks hutan.
RT Daerah Larut Matang 2035	Bintang Hijau	A-PL5 A-SL3	Pengubahan RT dengan mengambil kira cadangan kawasan CFS, kompleks hutan dan Rangkaian Ekologi A-PL5 dan A-SL3.
Draf RT Daerah Batang Padang 2035	Banjaran Utama	A-SL2	RT ini sudah siap disediakan, namun belum diwartakan. RT ini perlu mengambil kira cadangan kawasan CFS, kompleks hutan dan Rangkaian Ekologi A-SL2 sebelum diwartakan.
RT Daerah Hulu Perak 2030	i. Bintang Hijau ii. Banjaran Utama iii. Kedah Singgora	A-PL1 A-PL2 A-PL3 A-PL4 A-SL1	Pengubahan RT dengan mengambil kira persempadanan semula A-PL2 dan A-PL3 dan cadangan zon guna tanah serta kelas kegunaan tanah dan bangunan bagi kawasan yang terlibat dengan A-PL2.
RT Daerah Kerian 2035	Bintang Hijau	-	Pengubahan RT dengan mengambil kira cadangan kawasan CFS dan kompleks hutan.

sambungan

Jadual 2: Senarai RT yang Perlu Disediakan dengan Cadangan Pengubahan bagi Mengambil Kira Cadangan Pemeliharaan Kawasan CFS dan Rangkaian Ekologi

RT	Kawasan CFS Terlibat		Cadangan Tindakan
	Kompleks Hutan	RE	
RT Daerah Perak Tengah 2030	i. Bintang Hijau ii. Banjaran Utama	-	Pengubahan RT dengan mengambil kira cadangan kawasan CFS dan kompleks hutan.
Draf RT MBI 2035	i. Bintang Hijau ii. Banjaran Utama	-	Pengubahan RT dengan mengambil kira cadangan kawasan CFS dan kompleks hutan.
RT Daerah Manjung 2030	Bintang Hijau	-	Pengubahan RT dengan mengambil kira cadangan kawasan CFS dan kompleks hutan.

Nota: Draf RT Daerah Kuala Kangsar 2035, RT Daerah Muallim 2035 dan RT Daerah Selama 2030 telah menyediakan cadangan pemeliharaan CFS.

F. CADANGAN PENYEDIAAN RANCANGAN KAWASAN KHAS (RKK) BAGI SEMUA RANGKAIAN EKOLOGI

Semua Rangkaian Ekologi perlu disediakan dengan RKK. RKK merupakan suatu pelan cadangan yang lebih terperinci berbanding RT yang mengandungi cadangan-cadangan tindakan khusus untuk satu kawasan yang telah dikenal pasti oleh PBN / PBT bagi tujuan:

- i. Pengolahan khas dan terperinci dengan cara pemajuan.
- ii. Pemajuan semula.
- iii. Pengelakan.
- iv. Pemuliharaan atau amalan pengurusan sebahagiannya dengan satu kaedah dan sebahagian lagi dengan kaedah lain bagi seluruh atau sebahagian kawasan khas.
- v. Jenis pengolahan yang dicadangkan.

RKK berfungsi sebagai panduan terperinci dalam kawalan dan perancangan bagi kawasan yang telah dikhaskan. RKK juga menjadi alat pembangunan yang teratur dan mengikut prosedur yang telah ditetapkan berdasarkan keperluan Akta 172. RKK boleh disediakan dengan menggabungkan beberapa Rangkaian Ekologi dalam sebuah RKK bagi menjimatkan kos, masa dan meningkatkan tahap pelaksanaan negeri. **Perincian mengenai Tindakan 1.1b boleh dirujuk di Jilid 1 (Objektif 1).**

Senarai inisiatif pelaksanaan bagi Tindakan 1.1b untuk Negeri Perak adalah seperti berikut:

Cadangan RKK	Fasa Pelaksanaan			Agensi Terlibat	
	1	2	3	Pelaksana Utama	Pelaksana Sokongan
A-PL1	√			PLANMalaysia@ Perak	i. PBN ii. PBPT iii. PDT iv. JPN Perak v. PERHILITAN Negeri Perak vi. JAS Negeri Perak vii. JPS Negeri Perak viii. JKR Negeri Perak ix. Perbadanan Taman Negeri Perak (A-PL1)
A-PL2 (dalam keadaan terancam)	√				
A-PL3		√			
A-PL4		√			
A-PL5		√			
A-SL1 (dalam keadaan terancam)	√				
A-SL2 (dalam keadaan terancam)	√				
A-SL3 (dalam keadaan terancam)	√				

Nota: **Fasa 1** (2022-2030) **Fasa 2** (2031-2035) **Fasa 3** (2036-2040)

1.0 RANGKAIAN EKOLOGI CFS A-PL1 (CFS1-PL2)

HS TEMENGOR - HS AMANJAYA - HS BELUM

Negeri : Perak
 Daerah : Hulu Perak
 Mukim : Temengor & Gerik
 Keluasan : 24,835 hektar (2022)
 27,892 hektar (2010)

Jumlah petempatan dalam RE dan kawasan sekitar (1 km)

Kampung Orang Asli : 33


Penemuan SWOT Rangkaian Ekologi


- S1** Rangkaian Ekologi ini terdiri daripada sebuah hutan bersepadu yang kaya dengan biologi yang melintasi sempadan Thailand. Kawasan ini unik dengan jenis hutan campuran Thailand-Burma dan jenis hutan Malaysia yang tidak dijumpai di bahagian selatan Semenanjung Malaysia.
- S2** Kawasan HS Belum diiktiraf di peringkat antarabangsa sebagai 'Important Bird Area (IBA)'.
S3 Pengiktirafan Royal Belum sebagai Taman Negeri juga mengukuhkan lagi usaha pemeliharaan dan pemuliharaan hutan ini. Selain itu, Royal Belum turut diiktiraf sebagai destinasi ekopelancongan utama negara yang perlu dibangunkan secara mampan agar tidak menjejaskan keadaan semula jadi sehingga mengganggu kesejahteraan hidupan liar dan biodiversiti sedia ada.
- S4** Terdapat pelbagai maklumat hidupan liar seperti yang telah dilaporkan di dalam Shahfiz et al (2019)*.


- W1** Terdapat juga beberapa kawasan di Rangkaian Ekologi CFS yang telah diteroka untuk tujuan pertanian.
- W2** Kedudukan Rangkaian Ekologi yang linear di sepanjang jalan FT4 (Lebuhraya Timur-Barat) meningkatkan risiko pencerobohan oleh pemburu haram. Terdapat banyak jerat / perangkap hidupan liar yang dipasang secara haram di Rangkaian Ekologi ini. Pemantauan kerap perlu dilakukan oleh pihak berkuasa bagi menjamin keselamatan hidupan liar.

*Shahfiz et al (2019), Checklist of Vertebrates at Primary Linkages 2 (PL2) of the Central Forest Spine Ecological Corridor in Belum Temenggor Forest Reserves, Perak, Peninsular Malaysia


- O1** Pemeliharaan Rangkaian Ekologi ini dapat mengekalkan kesinambungan di antara Taman Negeri Royal Belum dengan sebahagian Banjaran Utama.
- O2** Terdapat cadangan mewujudkan Perak *Elephant Sanctuary* seluas 795 hektar di dalam Rangkaian Ekologi CFS ini (berhampiran HS Banding) yang akan mengukuhkan lagi usaha pemeliharaan gajah dan hidupan liar.


- T1** Wujud Jalan Persekutuan 4 yang menghubungkan bandar Gerik ke sempadan Negeri Kelantan.
- T2** Terdapat beberapa spesies invasif yang berpotensi mengganggu spesies ikan tempatan dalam Rangkaian Ekologi ini seperti Tilapia (*Oreochromis aureus*, *Oreochromis niloticus*, *Oreochromis sp.*) dan Ikan Raja (*Cichla ocellaris*).


Pemandangan Taman Negeri Royal Belum.


Pemasangan kamera di beberapa lokasi strategik dalam Rangkaian Ekologi CFS.


Sekumpulan gajah di Tasik Banding dan pemasangan pagar elektrik yang terdapat dalam Rangkaian Ekologi ini.

1.1 PERUBAHAN GUNA TANAH 2010, 2015 DAN 2019

- Keluasan kawasan hutan A-PL1 meningkat dari 86% pada tahun 2010 kepada 90% pada tahun 2015 dan 2019 (**Jadual 1.1, Rajah 1.1 sehingga Rajah 1.6**).
- Keluasan HSK meningkat mendadak dari 5% kepada 71% sepanjang tempoh 2010 hingga 2019.
- Keluasan HTK berkurangan dari 81% pada tahun 2010 kepada 19% pada tahun 2019.

Jadual 1.1 Keadaan Guna Tanah A-PL1 Tahun 2010, 2015 dan 2019

Jenis Guna Tanah	2010		2015		2019	
	Luas (Hektar)	%	Luas (Hektar)	%	Luas (Hektar)	%
Tepu Bina	445	2	940	4	948	4
Badan Air	1,270	5	1,426	6	1,425	6
Hutan	21,388	86	22,469	90	22,457	90
Hutan Simpanan Kekal	1,209	5	17,226	69	17,707	71
Hutan Tanah Kerajaan	20,179	81	5,492	22	4,750	19
Pertanian	1,732	7	-	-	5	
Getah	224	1	-	-	5	-
Lain-lain	1,500	6	-	-	-	-
Jumlah	24,835	100	24,835	100	24,835	100

Rajah 1.1: Perbandingan Guna Tanah Utama A-PL1 Tahun 2010, 2015 dan 2019


RAJAH 1.2 : A-PL1 - AKTIVITI GUNA TANAH 2010

SKALA
1:250,000


RAJAH 1.3: A-PL1 - AKTIVITI GUNA TANAH 2015

SKALA
1:250,000


RAJAH 1.4 : A-PL1 - AKTIVITI GUNA TANAH 2019

SKALA
1:250,000


RAJAH 1.5: A-PL1 - ANALISIS TAPISAN LITUPAN BERHUTAN 2010, 2015 DAN 2019

SKALA
1:250,000


RAJAH 1.6 : A-PL1 – ZON GUNA TANAH 2030

SKALA
1:250,000

1.2 FUNGSI RANGKAIAN EKOLOGI TERHADAP HIDUPAN LIAR

Keadaan semasa dan fungsi Rangkaian Ekologi kepada hidupan liar adalah seperti **Jadual 1.2** dan **Rajah 1.7**.

Jadual 1.2: Tahap Fungsian A-PL1 Terhadap Hidupan Liar

Kriteria Penilaian	Penerangan / Hasil Analisis	

 Aktiviti guna tanah sekitar	Terdapat beberapa kawasan yang telah dibersihkan untuk tujuan tertentu.	

 HCVF yang dikenal pasti	Tidak wujud di Rangkaian Ekologi ini (JPSM, 2020).	

 Pembinaan jalan	FT4 (Gerik - Jeli - Machang - Pasir Puteh (Lebuhraya Timur-Barat)).	

 <i>Hotspot</i> hidupan liar	Terdapat sejumlah 65 sira di HS Belum, HS Temengor, HS Amanjaya, HS Banding dan HS Gerik. 6 daripadanya terletak di dalam Rangkaian Ekologi CFS ini. (Jabatan Perhilitan, 2020).	

 Senarai semak spesies yang dilindungi Akta Konservasi Hidupan Liar, 2010	Mamalia (42 spesies) antaranya: <ul style="list-style-type: none"> • Gajah • Harimau Malaya • Harimau Kumbang • Beruang Matahari • Tapir • Seladang • Harimau Dahan 	Burung (22 spesies) Herpetofauna (8 spesies) Senarai penuh sila rujuk Lampiran 1 .

 Senarai hidupan liar terancam	Endangered <ul style="list-style-type: none"> • Anjing Hutan • Tapir • Beruk • Lotong Cengkong • Ungka Tangan Hitam • Siamang • Gajah • Enggang Jambul Putih • Enggang Berkedut 	Critically Endangered <ul style="list-style-type: none"> • Harimau Malaya • Enggang Tebang Mertua • Tenggiling • Pendentang • Barau-barau

 Senarai pokok hutan terancam	Endangered <ul style="list-style-type: none"> • Meranti Bukit (<i>Shorea Platyclados</i>) 	

sambungan

Jadual 1.2: Tahap Fungsian A-PL1 Terhadap Hidupan Liar

Kriteria Penilaian	Penerangan / Hasil Analisis

 Senarai ikan terancam	Endangered: <ul style="list-style-type: none"> • Belian/Temoleh (<i>Probarbus Jullieni</i>) • Baung Kuning (<i>Hemibagrus Planiceps</i>) • Daun (<i>Poropuntius Deauratus</i>) • Sepilai Merah (<i>Balantiocheilos Melanopterus</i>) • Tengas (<i>Neolissochilus Hexagonolepis</i>) • Lais (<i>Ompok Bimaculatus</i>)

 Roadkill yang dikenal pasti	FT4 (Gerik - Jeli - Machang - Pasir Puteh (Lebuhraya Timur-Barat)) melibatkan gajah.

 Pengurusan biodiversiti hidupan liar selain dari harimau dan gajah	Perlu ada strategi untuk pengurusan seladang yang terdapat di sini selain daripada Beruang, Harimau Kumbang, Tapir dan pemakanan Harimau Malaya seperti Rusa dan Babi Hutan.

 Spesies <i>Human Wildlife Conflict (HWC)</i>	Gajah

 Pemburuan haram	Ada (Sumber : Jabatan PERHILITAN)

 Langkah pencegahan	Pagar kawasan <i>viaduct</i> .

 Kaedah penguatkuasaan	Rondaan berkala menggunakan kereta / <i>trekking</i> / menunggu di persimpangan jalan balak. (Rujuk Laporan Jilid 1).


RAJAH 1.7: A-PL1 - RANGKAIAN PENGANGKUTAN, KAWASAN ROADKILL DAN KONFLIK MANUSIA-HIDUPAN LIAR

SKALA
1:250,000


RAJAH 1.8 : A-PL1- SANTUARI IKAN, EAFM DAN SPESIES TERANCAM

SKALA
1:250,000


1.3 RUMUSAN CADANGAN PEMELIHARAAN RANGKAIAN EKOLOGI A-PL1 (HS Temenggor - HS Amanjaya - HS Belum)


Memohon pewartaan HTK di dalam kawasan CFS dan Rangkaian Ekologi kepada PTG (Rajah 1.10). Lokasi dan status terkini HTK perlu disemak bagi memastikan tiada pemilikan sebelum diwartakan sebagai HSK. HTK yang dikenal pasti mempunyai kepentingan kepada hidupan liar juga boleh diwartakan di bawah Seksyen 62, KTN 1965 sebagai Rizab/Santuari Hidupan Liar seperti pewartaan Perak Elephant Sanctuary, yang merupakan satu tindakan yang baik dalam memelihara kawasan hutan bagi hidupan liar dan biodiversiti.


Menguatkan kemudahan Lintasan Hidupan Liar:

- i. Menguatkan pemasangan baru dan menambah baik papan tanda hidupan liar sedia ada bersama *flashing amber light* dan *transverse bar*.
- ii. Potensi projek rintis sistem pengesanan diadaptasi selepas kajian awalan.
- iii. Pemantauan berkala.


Pemasangan papan tanda CFS atau hidupan liar bersama *flashing amber light* dan *transverse bar*.


Meneruskan aktiviti pengayaan habitat dan penyelenggaraan viaduct. Pemantauan secara berkala.


Menjalankan usaha **pelepasan benih ikan** di Tasik Temenggor atau sekitarnya bergantung kepada kesesuaian habitat. Pelepasan benih ikan adalah bagi meningkatkan stok semasa ikan di sesuatu kawasan.


Cadangan **santuari ikan** di Sg. Rui (Dataran Loma), Gerik, Perak bertujuan melindungi, mengekalkan, memelihara dan memulihara habitat akuatik melalui pengurusan yang efisien.


Cadangan **Pengurusan Perikanan Berasaskan Ekosistem** di Sg. Perak dari Tasik Temenggor sehingga ke Tasik Cenderoh bagi menyeimbangkan antara kesejahteraan ekologi, kesejahteraan manusia dan tadbir urus yang baik dalam pengurusan perikanan.


Menyelesaikan isu **Human Wildlife Conflict (HWC)** dengan meningkatkan penguatkuasaan di jalan raya, kawasan viaduct dan kawasan bekas jalan balak dan denai ke kawasan HSK. Selain itu, mana-mana kawasan di dalam Rangkaian Ekologi yang mengalami HWC boleh diangkat untuk pewartaan sebagai Rizab / Santuari Hidupan Liar.


Pembangunan pertanian yang mampan serta mesra biodiversiti:

- i. Menggalakkan amalan agroperhutanan dan agroekologi seperti tanaman penutup bumi dan integrasi tanaman di dalam ladang/kebun getah, kelapa sawit dan kebun buah-buahan.
- ii. Memastikan kawasan pertanian berstatus ladang menyediakan sekurang-kurangnya 10 peratus daripada jumlah keluasan ladang untuk komponen *Conservation Agriculture Zone (CAZ)* yang sesuai.
- iii. Memastikan kawasan pertanian memperoleh pensijilan pertanian mampan.


Produk pelancongan berstatus *high value* (perincian inisiatif pelaksanaan di Jadual 1.3).

Lain-lain cadangan untuk kawasan Rangkaian Ekologi:

- i. Menyediakan Sistem Pemantauan Kutipan Data Umum Stok Biodiversiti melalui kaedah survei dengan membentuk *Line Transect* berukuran 200m lebar dan 1 km panjang yang dibuat di kawasan kiri kanan hutan dan satu *Line Transect* di dalam Rangkaian Ekologi untuk membanci kehadiran mamalia, burung dan herpetofauna.
- ii. Mengenal pasti mana-mana kawasan yang sesuai di dalam Rangkaian Ekologi untuk dikelaskan sebagai HCVF / HCVA.
- iii. Menjadikan kawasan pertanian sebagai kawasan keutamaan di bawah Kempen Penanaman 100 Juta Pokok di dalam komponen CAZ berkaitan seperti agroperhutanan, mini koridor, tompok hutan, pemeliharaan puncak bukit dan cerun serta penyediaan rizab riparian.
- iv. Memulihara spesies endemik dan terancam di dalam Rangkaian Ekologi CFS dengan menjalankan kajian fenologi spesies endemik dan terancam bagi memastikan wujudnya regenerasi anak benih dan anak pokok. Kajian *ex-situ* dan *in-situ* juga boleh dijalankan untuk meningkatkan populasi spesies endemik dan terancam dari mengelakkan kepupusan.
- v. Menyediakan zon penampakan sempadan kampung dan menggalakkan inisiatif *co-existence* antara manusia dan hidupan liar di kawasan zon penampakan bagi mengelakkan konflik.


SKALA

RAJAH 1.9 : A-PL1 - LOKASI CADANGAN PEMELIHARAAN RANGKAIAN EKOLOGI

1:250,000


RAJAH 1.10: A-PL1- CADANGAN PEWARTAAN HUTAN TANAH KERAJAAN KEPADA HUTAN SIMPANAN KEKAL

SKALA
1:250,000

Jadual 1.3: Senarai Produk Pelancongan Mengikut Inisiatif Pelaksanaan Ekopelancongan A-PL1

Bil	Inisiatif Pelaksanaan	Taman Negeri Royal Belum	Tasik Temengor	Taman Eko Rimba Pulau Tali Kail	Pulau Banging
Mengukuhkan dan Mempelbagaikan Aktiviti Pelancongan CFS Sebagai Pendapatan Alternatif dalam Menyumbang Ekonomi Negeri					
1.	Menyediakan Pelan Pengurusan Pelancongan.	√	√	√	√
2.	Menyediakan revolusi produk pelancongan mampan.	√	√	√	√
3.	Menyediakan pakej, promosi, kadar bayaran dan pengelasan produk pelancongan mengikut zon.	√	√	√	√
4.	Cadangan kadar bayaran yang boleh dikenakan dan kajian semula bayaran yang sedia ada boleh menyumbang kepada ekonomi negeri.	√	√	√	√
5.	Menyenaraikan produk pelancongan berpotensi untuk senarai JWN.	√	√	√	√
6.	Pembangunan <i>eco-lodge</i> .		√	√	√
7.	Mengukuhkan aktiviti pelancongan di kawasan sungai, tasik, air terjun dan pantai.	√	√	√	√
8.	Menerapkan penglibatan Orang Asli dan budaya.	√	√	√	√
9.	Menyediakan mitigasi untuk menghadapi halangan.	√	√	√	√
10.	Pembangunan dan pelaksanaan pelancongan selaras dengan daya tampungan.	√	√	√	√
Meningkatkan Tahap Kemudahan Fasiliti dan Program di Kawasan Tarikan Pelancong					
1.	Memperkuatkan komponen fasiliti, pakej dan sistem pelancongan.	√	√	√	√
2.	Memperolehi Pensijilan Pelancongan Mampan dari badan bertauliah.	√	√	√	√
3.	Program dan aktiviti berkaitan pelancongan berunsurkan konservasi dan cinta kepada alam sekitar.	√	√	√	√
4.	Mewujudkan platform integrasi dari pelbagai sektor / media sosial / agensi yang dapat menyokong aktiviti pelancongan mampan.	√	√	√	√
Status Zon Pelancongan		High Value	High Value	High Value	High Value

2.0 RANGKAIAN EKOLOGI A-PL2 (CFS1-PL4)

HS PADANG CHONG - HS SUNGAI KUAK - HS LAPANG NINERING

Negeri	: Perak
Daerah	: Hulu Perak
Mukim	: Belukar Semang, Kerunai & Pengkalan Hulu
Keluasan	: 5,799 hektar (2022) 7,600 hektar (2010)

Jumlah petempatan dalam RE dan kawasan sekitar (1 km)

Kampung Tradisi	: 12
Kampung Tersusun	: 3


Penemuan SWOT Rangkaian Ekologi


- S1** Rangkaian Ekologi ini meliputi Kompleks Hutan Bintang Hijau yang merupakan habitat penting bagi mamalia besar seperti gajah, tapir, Harimau Malaya, kucing liar dan musang. (Jabatan Perhutanan Negeri, 2020)


- W1** Kewujudan Jalan Kuala Kangsar – Gerik telah memisahkan hubungan dua kompleks hutan ini, menyukarkan inisiatif pemeliharaan dan pemuliharaan kawasan ini.
- W2** Perluasan kawasan pertanian, petempatan dan perindustrian telah berlaku di dalam Rangkaian Ekologi ini.
- W3** Terdapat isu pemilikan tanah persendirian yang menjadi cabaran kepada usaha pemuliharaan di dalam Rangkaian Ekologi ini.
- W4** Zon guna tanah RT Daerah Hulu Perak 2030 juga membenarkan aktiviti perlombongan dijalankan.
- W5** Hasil daripada lawatan tapak yang dijalankan, terdapat pusat perlombongan bijih terbuka (*open pit mining*) yang terbesar di Malaysia iaitu Rahman Hydraulic Tin Sdn. Bhd. seluas 700 hektar yang terletak dalam Rangkaian Ekologi ini.


- O1** Pemeliharaan Rangkaian Ekologi ini akan memperkukuhkan hubungan antara Kompleks Hutan Bintang Hijau dan Banjaran Utama agar terus bersambung.
- O2** Aktiviti perlombongan di dalam dan sekitar Rangkaian Ekologi ini perlu dilaksanakan secara terkawal dan mampan.

T

THREAT
Ancaman


- T1** Aktiviti perlombongan bijih timah di Klian Intan yang semakin meluas berpotensi memutuskan hubungan hutan dalam Rangkaian Ekologi ini, di mana Pekan Klian Intan masih berfungsi memberikan perkhidmatan kepada penduduk dan pekerja setempat.
- T2** Terdapat cadangan menaik taraf jalan kampung yang dibimbangi akan mengganggu laluan hidupan liar.


Pemandangan di Klian Intan.


Keadaan di lapangan ketika sesi lawatan tapak dijalankan.


Rahman Hydraulic Tin Sdn. Bhd. yang merupakan pusat perlombongan bijih terbuka yang terbesar di Malaysia, telah mula beroperasi di Klian Intan, Hulu Perak sejak tahun 1907.

2.1 PERUBAHAN GUNA TANAH 2010, 2015 DAN 2019

- i. Keluasan kawasan hutan A-PL2 telah menurun dari 94% pada tahun 2010 kepada 90% pada tahun 2015 dan kemudian kepada 40% pada tahun 2019 (**Jadual 1.1, Rajah 1.1 sehingga Rajah 1.6**). HSK di dalam Rangkaian Ekologi ini adalah hutan pengeluaran.
- ii. Keluasan HTK menurun mendadak iaitu 52% kepada 4% sepanjang tempoh 2010 hingga 2019 dan bertukar menjadi tepu bina pula yang majoritinya adalah kawasan perlombongan / kuari.
- iii. Kawasan pertanian di Rangkaian Ekologi ini juga telah meningkat daripada 7% pada tahun 2015 kepada 45% pada tahun 2019.

Jadual 2.1 : Keadaan Guna Tanah A-PL2 Tahun 2010, 2015 dan 2019

Jenis Guna Tanah	2010		2015		2019	
	Luas (Hektar)	%	Luas (Hektar)	%	Luas (Hektar)	%
Tepu Bina	16	0	83	1	792	14
Badan Air	54	1	118	2	49	1
Hutan	5,477	94	5,218	90	2,348	40
Hutan Simpanan Kekal	2,454	42	2,436	42	2,097	36
Hutan Tanah Kerajaan	3,023	52	2,782	48	251	4
Pertanian	252	4	379	7	2,610	45
Getah	236	4	122	2	2,610	45
Kelapa Sawit	12	0	257	4	-	-
Lain-lain	3	0	-	-	-	-
Jumlah	5,799	100	5,799	100	5,799	100

Rajah 2.1: Perbandingan Guna Tanah Utama A-PL2 Tahun 2010, 2015 dan 2019


RAJAH 2.3 : A-PL2 - AKTIVITI GUNA TANAH 2015

SKALA
1:80,000


RAJAH 2.4 : A-PL2 - AKTIVITI GUNA TANAH 2019

SKALA
1:80,000


Petunjuk :
Taburan Litupan Berhutan Mengikut Tahun
 Litupan Berhutan Tahun 2019
 Litupan Berhutan Tahun 2015
 Litupan Berhutan Tahun 2010
Jenis Guna Tanah
 Lain-lain Aktiviti Guna Tanah
Jenis Sempadan
 Rangkaian Ekologi CFS
 Sempadan Hutan Simpanan Kekal
 Sempadan Negara
 Sempadan Negeri
Lain-lain
 Lebuhraya / Jalan Utama
 Badan Air

RAJAH 2.5 : A-PL2 – ANALISIS TAPISAN LITUPAN BERHUTAN 2010, 2015 DAN 2019

SKALA
 1:80,000


- Petunjuk :**
- Zon Guna Tanah**
- Perumahan
 - Komersial
 - Industri
 - Institusi dan Kemudahan Awam
 - Tanah Lapang dan Rekreasi
 - Pengangkutan
 - Infrastruktur dan Utiliti
 - Peranian
 - Hutan
 - Badan Air
- Jenis Sempadan**
- Rangkaian Ekologi CFS
 - Sempadan Negara
 - Sempadan Negeri

RAJAH 2.6 : A-PL2 – ZON GUNA TANAH 2030

SKALA
1:80,000

2.2 FUNGSI RANGKAIAN EKOLOGI TERHADAP HIDUPAN LIAR

Keadaan semasa dan fungsi Rangkaian Ekologi kepada hidupan liar adalah seperti **Jadual 2.2 dan Rajah 2.7**.

Jadual 2.2: Tahap Fungsian A-PL2 Terhadap Hidupan Liar

Kriteria Penilaian	Penerangan / Hasil Analisis		

 Aktiviti guna tanah sekitar	Penerokaan hutan bagi tujuan perindustrian (perlombongan) dan pertanian.		

 HCVF yang dikenal pasti	Tidak wujud di Rangkaian Ekologi ini (JPSM, 2020).		

 Pembinaan jalan	<ul style="list-style-type: none"> • FT76 (Jalan Baling - Kuala Kangsar). • FT77 (Jalan Betong). • FT1157 (Jalan Leping Ninerling). 		

 <i>Hotspot</i> hidupan liar	Tiada sira asli di Rangkaian Ekologi ini.		

 Senarai semak spesies yang dilindungi Akta Konservasi Hidupan Liar, 2010	<p>Mamalia (17 spesies) antaranya:</p> <ul style="list-style-type: none"> • Gajah • Harimau Kumbang • Beruang Matahari • Tapir • Seladang • Harimau Dahan <p>Burung (96 spesies) Herpetofauna (95 spesies)</p> <p>Senarai penuh sila rujuk Lampiran 2.</p>		

 Senarai hidupan liar terancam	<table border="0"> <tr> <td style="vertical-align: top;"> <p><i>Endangered</i></p> <ul style="list-style-type: none"> • Tapir • Beruk • Ungka Tangan Hitam • Siamang • Gajah • Enggang Jambul Putih • Enggang Berkedut • Daun Sayap Biru • Daun Besar • Belatok Awan </td> <td style="vertical-align: top;"> <p><i>Critically Endangered</i></p> <ul style="list-style-type: none"> • Enggang Tebang Mertua • Baning Lonjong </td> </tr> </table>	<p><i>Endangered</i></p> <ul style="list-style-type: none"> • Tapir • Beruk • Ungka Tangan Hitam • Siamang • Gajah • Enggang Jambul Putih • Enggang Berkedut • Daun Sayap Biru • Daun Besar • Belatok Awan 	<p><i>Critically Endangered</i></p> <ul style="list-style-type: none"> • Enggang Tebang Mertua • Baning Lonjong
<p><i>Endangered</i></p> <ul style="list-style-type: none"> • Tapir • Beruk • Ungka Tangan Hitam • Siamang • Gajah • Enggang Jambul Putih • Enggang Berkedut • Daun Sayap Biru • Daun Besar • Belatok Awan 	<p><i>Critically Endangered</i></p> <ul style="list-style-type: none"> • Enggang Tebang Mertua • Baning Lonjong 		

sambungan

Jadual 2.2: Analisis Tahap Kefungsian Hidupan Liar A-PL2

Kriteria Penilaian	Penerangan / Hasil Analisis

 <i>Roadkill</i> yang dikenal pasti	Tiada kejadian <i>roadkill</i> di Rangkaian Ekologi ini.

 Pengurusan biodiversiti hidupan liar selain dari harimau dan gajah	Merupakan habitat untuk Tapir, Kucing Liar dan Musang.

 Spesies <i>Human Wildlife Conflict (HWC)</i>	Gajah dan Harimau Kumbang.

 Pemburuan haram	Ada <i>Sumber : Jabatan PERHILITAN</i>

 Langkah pencegahan	Rondaan berkala oleh pihak terlibat.

 Kaedah penguatkuasaan	Rondaan berkala menggunakan kereta / <i>trekking</i> / menunggu di persimpangan jalan balak.


RAJAH 2.7: A-PL2 - RANGKAIAN PENGANGKUTAN DAN KONFLIK MANUSIA-HIDUPAN LIAR

SKALA
1:80,000

2.3 RUMUSAN CADANGAN PEMELIHARAAN RANGKAIAN EKOLOGI A-PL2 (HS Padang Chong - HS Sungai Kuak - HS Lapang Ninering)


Memohon pewartaan HTK di dalam kawasan CFS dan Rangkaian Ekologi kepada PTG Memohon pewartaan HTK di dalam kawasan CFS dan Rangkaian Ekologi kepada PTG (Rajah 2.9). Lokasi dan status terkini HTK perlu disemak bagi memastikan tiada pemilikan sebelum diwartakan sebagai HSK. HTK yang dikenal pasti mempunyai kepentingan kepada hidupan liar juga boleh diwartakan sebagai Rizab / Santuari Hidupan Liar di bawah Seksyen 62, KTN 1965.


Pemasangan papan tanda Rangkaian Ekologi CFS atau hidupan liar bersama *flashing amber light*.


Menjalankan usaha **pelepasan benih ikan** di Sg. Kuak, Sg. Endah dan Sg. Rui atau sekitarnya bergantung kepada kesesuaian habitat. Pelepasan benih ikan adalah bagi meningkatkan stok semasa ikan di sesuatu kawasan.


Melupuskan spesies invasif yang merosakkan habitat dan sumber biodiversiti tempatan.


Menyelesaikan isu **Human Wildlife Conflict (HWC)** dengan meningkatkan penguatkuasaan di jalan raya, kawasan *viaduct* dan kawasan bekas jalan balak dan denai ke kawasan HSK. Selain itu, mana-mana kawasan di dalam Rangkaian Ekologi yang mengalami HWC boleh diangkat untuk pewartaan sebagai Rizab / Santuari Hidupan Liar.


Memulihara habitat Rangkaian Ekologi melalui aktiviti penanaman spesies pokok hutan dan buah nadir contohnya:

- Meranti (*Shorea* spp.)
- Keruing (*Dipterocarpus* spp.)
- Ara (*Ficus* spp.)
- Kundang (*Bouea* spp.)
- Tampo (*Baccaurea* spp.)
- Perah (*Elateriospermum Tapos*)
- Berangan (*Castanopsis* spp.)
- Putat (*Barringtonia* spp.)
- Keranji (*Dialium* spp.)

Spesies pokok hutan Meranti dan Keruing berserta spesies buah nadir ditanam sebagai sumber makanan hidupan liar di Kg PPMS Bukit Buluh dan Hutan Simpan Sungai Kuak.


Memulihara spesies terancam iaitu Merawan batu (*Hopea beccariana*)

Merawan Batu di A-PL2 mempunyai status **Vulnerable (VU)**

- Dicadangkan untuk mengkaji keberadaan pokok Merawan ini memandangkan kawawan sekeliling telah dibangunkan kepada ladang getah dan kawasan lombong untuk mengelakkan aktiviti pembangunan ini mengurangkan populasi spesies ini di A-PL2.


Pembangunan pertanian yang mampan serta mesra biodiversiti:

- Menggalakkan amalan agroperhutanan dan agroekologi seperti tanaman penutup bumi dan integrasi tanaman di dalam ladang/kebun getah, kelapa sawit dan kebun buah-buahan.
- Memastikan kawasan pertanian berstatus ladang menyediakan sekurang-kurangnya 10 peratus daripada jumlah keluasan ladang untuk komponen *Conservation Agriculture Zone (CAZ)* yang sesuai.
- Memastikan kawasan pertanian memperolehi pensijilan pertanian mampan.


Memastikan **aktiviti perlombongan dan kuari** dilaksanakan secara terkawal dan mampan. Rujuk **Panduan Pemulihan Tapak Perlombongan di Bab 7, Jilid 1.**


Mengawal pembesaran kawasan pembangunan sama ada pertanian atau tepu bina ke kawasan HSK.

Lain-lain cadangan untuk kawasan Rangkaian Ekologi:

- Menyediakan Sistem Pemantauan Kutipan Data Umum Stok Biodiversiti melalui kaedah survei dengan membentuk *Line Transect* berukuran 200m lebar dan 1 km panjang yang dibuat di kawasan kiri kanan hutan dan satu *Line Transect* di dalam Rangkaian Ekologi untuk membanci kehadiran mamalia, burung dan herpetofauna.
- Mengenal pasti mana-mana kawasan yang sesuai di dalam Rangkaian Ekologi untuk dikelaskan sebagai HCVF / HCVA.
- Menjadikan kawasan pertanian sebagai kawasan keutamaan di bawah Kempen Penanaman 100 Juta Pokok di dalam komponen CAZ berkaitan seperti agroperhutanan, mini koridor, tompok hutan, pemeliharaan puncak bukit dan cerun serta penyediaan rizab riparian.
- Menyediakan zon penampasan sempadan kampung dan menggalakkan inisiatif *co-existence* antara manusia dan hidupan liar di kawasan zon penampasan bagi mengelakkan konflik.


SKALA
1:80,000

RAJAH 2.8 : A-PL2 - LOKASI CADANGAN PEMELIHARAAN RANGKAIAN EKOLOGI

3.0 RANGKAIAN EKOLOGI A-PL3 (CFS1-PL8)

HS BELUKAR SEMANG - HS KENDERONG - HS BINTANG HIJAU

Negeri	: Perak
Daerah	: Hulu Perak
Mukim	: Kenering, Kerunai, Gerik & Belukar Semang
Keluasan	: 15,806 hektar (2022) 15,307 hektar (2010)

Jumlah petempatan dalam RE dan kawasan sekitar (1 km)

Kampung tradisi	: 3
Kampung Orang Asli	: 2


Penemuan SWOT Rangkaian Ekologi


- S1** Terdapat papan tanda *Central Forest Spine (billboard)* yang besar di tepi jalan bertujuan memberikan kesedaran kepada pemandu yang melalui Rangkaian Ekologi.
- S2** Terdapat 12 *eco-bridge* di sepanjang FT4 (Jalan Baling - Gerik) yang dibina kerana kawasan ini berbukit secara tidak langsung memudahkan laluan hidupan liar / tanpa halangan.


- W1** Penukaran kawasan hutan ke kawasan pertanian telah menyebabkan liputan hutan di Rangkaian Ekologi ini menurun. Ini termasuklah penglibatan Perbadanan Pembangunan Pertanian Negeri Perak (PPPNP) dan FELCRA seperti di HS Kenderong (bahagian sempadan antara Perak dan Kedah) yang dikeluarkan warta kepada PPPNP untuk tujuan perladangan.
- W2** Kawasan ini juga menjadi tumpuan untuk aktiviti perlombongan baharu kerana dikenal pasti mempunyai banyak sumber mineral yang boleh mendatangkan hasil kepada negeri. Namun aktiviti ini jika dijalankan akan menjejaskan keadaan persekitaran dan kawasan keliraran hidupan liar.


- O1** Pemeliharaan Rangkaian Ekologi ini dapat meningkatkan rangkaian Kompleks Hutan Bintang Hijau supaya tidak terputus dan masih boleh digunakan oleh hidupan liar.
- O2** Perluasan Rangkaian Ekologi ini dengan mengambil kira kedudukan HSK sehingga ke sempadan negeri (Perak - Kedah) untuk menghubungkan HS Bintang Hijau, HS Belukar Semang, HS Gunung Inas dan HS Ulu Muda dapat memperkukuhkan hubungan di antara Kompleks Hutan Bintang Hijau dan Kompleks Hutan Kedah Singgora. Kawasan pemeliharaan ini juga akan lebih luas dan selesa untuk menjadi kawasan keliaran / habitat kepada hidupan liar.


- T1** Kawasan sekitar RNR Bintang Hijau Sungai Rui dan PATRO telah dijadikan ladang kelapa sawit secara besar-besaran.
- T2** Bersebelahan dengan Rangkaian Ekologi ini juga terdapat ladang hutan yang kini sedang diusahakan oleh Jabatan Perhutanan Negeri (JPN).
- T3** Kawasan sepanjang Jalan Baling - Gerik turut sedang giat dibangunkan dengan aktiviti pertanian.


Pemandangan di Rangkaian Ekologi ketika lawatan tapak dijalankan.


Kawasan perladangan FELCRA Ara Jerai.


Pokok buluh antara sumber hutan yang boleh diperolehi di kawasan Rangkaian Ekologi ini.


Aktiviti penanaman getah dan buluh dalam Rangkaian Ekologi.


Pembangunan sekitar Hentian R&R Bintang Hijau.

3.1 PERUBAHAN GUNA TANAH 2010, 2015 DAN 2019

- Keluasan kawasan berhutan dalam Rangkaian Ekologi A-PL3 telah menurun dari 95% pada tahun 2010 kepada 71% pada tahun 2015 (**Jadual 3.1, Rajah 3.1 sehingga Rajah 3.6**). Namun meningkat semula kepada 91% pada tahun 2019.
- Kawasan HSK pula didapati sebanyak 66% pada tahun 2019, iaitu 77% daripada keluasan kawasan berhutan.
- Kawasan pertanian didapati telah meningkat daripada 4% pada tahun 2010 kepada 28% pada tahun 2015 kemudian menurun semula kepada 10% pada tahun 2019.

Jadual 3.1 : Keadaan Guna Tanah A-PL3 Tahun 2010, 2015 dan 2019

Jenis Guna Tanah	2010		2015		2019	
	Luas (Hektar)	%	Luas (Hektar)	%	Luas (Hektar)	%
Tepu Bina	74	1	111	1	33	0
Badan Air	50	0	1	0	1	0
Hutan	15,266	95	11,295	71	14,341	91
Hutan Simpanan Kekal	10,336	66	10,128	64	10,336	65
Hutan Tanah Kerajaan	4,930	29	1,167	7	4,005	25
Pertanian	417	4	4,399	28	1,431	10
Kelapa Sawit	7	1	-	-	-	-
Padi	6	0	-	-	-	-
Lain-lain	404	2	4,399	28	1,432	10
Jumlah	15,806	100	15,806	100	15,806	100

Rajah 3.1: Perbandingan Guna Tanah Utama A-PL3 Tahun 2010, 2015 dan 2019


RAJAH 3.2: A-PL3 - AKTIVITI GUNA TANAH 2010

SKALA
1:150,000


RAJAH 3.3: A-PL3 - AKTIVITI GUNA TANAH 2015

SKALA
1:150,000


RAJAH 3.4 : A-PL3 - AKTIVITI GUNA TANAH 2019

SKALA
1:150,000


RAJAH 3.5: A-PL3 - ANALISIS TAPISAN LITUPAN BERHUTAN 2010, 2015 DAN 2019

SKALA
1:150,000


HS Bintang Hijau (Larut & Matang)

RAJAH 3.6 : A-PL3 – ZON GUNA TANAH 2030

SKALA
1:150,000

3.2 FUNGSI RANGKAIAN EKOLOGI TERHADAP HIDUPAN LIAR

Keadaan semasa dan fungsi Rangkaian Ekologi kepada hidupan liar adalah seperti **Jadual 3.2** dan **Rajah 3.7**.

Jadual 3.2: Tahap Fungsian A-PL3 Terhadap Hidupan Liar

Kriteria Penilaian	Penerangan / Hasil Analisis

 Aktiviti guna tanah sekitar	Terdapat aktiviti penerokaan hutan untuk tujuan pertanian (getah).

 HCVF yang dikenal pasti	HCVF tidak wujud di Rangkaian Ekologi ini (JPSM, 2020).

 Pembinaan jalan	<ul style="list-style-type: none"> • FT4 (Jalan Baling - Gerik) • FT76 (Jalan Baling - Kuala Kangsar)

 Hotspot hidupan liar	Tiada sira asli di Rangkaian Ekologi ini, namun terdapat pokok nadir dan rumput napier di <i>eco-bridge</i> .

 Senarai semak spesies yang dilindungi Akta Konservasi Hidupan Liar, 2010	<p>Mamalia (12 spesies) antaranya:</p> <ul style="list-style-type: none"> • Gajah • Tapir • Harimau Dahan • Harimau Malaya <p>Burung (87 spesies) Herpetofauna (39 spesies)</p> <p>Senarai penuh sila rujuk Lampiran 3.</p>

 Senarai hidupan liar terancam	<p>Endangered</p> <ul style="list-style-type: none"> • Tapir • Beruk • Gajah • Daun Sayap Biru <ul style="list-style-type: none"> • Daun Besar • Belatok Awan • Cicak Belang

 Senarai pokok hutan terancam	<p>Critically Endangered</p> <ul style="list-style-type: none"> • Keruing Senduk (<i>Dipterocarpus Concavus</i>) • Keruing Pipit (<i>Dipterocarpus Fagineus</i>) • Damar Laut merah (<i>Shorea Kunstleri</i>) • Meranti Melantai (<i>Shorea Macroptera</i>) <p>Endangered</p> <ul style="list-style-type: none"> • Keruing Belimbing (<i>Dipterocarpus Grandifloras</i>) • Keruing Kerut (<i>Dipterocarpus Sublamellatus</i>) • Chengal (<i>Neobalanocarpus Heimii</i>) • Damar Hitam Siput (<i>Shorea Faguetiana</i>) • Meranti Temak (<i>Shorea Hypochra</i>) • Meranti Damar Hitam (<i>Shorea Longisperma</i>) • Balau Kumus Hitam (<i>Shorea Maxwelliana</i>) • Meranti Kepong (<i>Shorea Ovalis</i>) • Meranti Nemesu (<i>Shorea Pauciflora</i>) • Meranti Bukit (<i>Shorea Platyclados</i>) • Resak Pipit (<i>Vatica Lowii</i>) • Resak Daun Panjang (<i>Vatica Nitens</i>) • Resak Putih (<i>Vatica Perakensis</i>)

sambungan

Jadual 3.2: Tahap Fungsian A-PL3 Terhadap Hidupan Liar

Kriteria Penilaian	Penerangan / Hasil Analisis

 <i>Roadkill</i> yang dikenal pasti	Tiada kejadian <i>roadkill</i> di Rangkaian Ekologi ini.

 Pengurusan biodiversiti hidupan liar selain dari harimau dan gajah	Tiada

 Spesies <i>Human Wildlife Conflict (HWC)</i>	Gajah, beruang dan Harimau Malaya (Rujuk Laporan Jilid 1 m/s 3-66).

 Pemburuan haram	Ada <i>Sumber : Jabatan PERHILITAN.</i>

 Langkah pencegahan	Meningkat kawalan di kawasan <i>eco-bridge</i> sedia ada di sepanjang FT4 (Jalan Baling - Gerik).

 Kaedah penguatkuasaan	Rondaan berkala menggunakan kereta / <i>trekking</i> / menunggu di persimpangan jalan balak.


RAJAH 3.8: A-PL3 – SANTUARI, EAFM DAN SPESIES TERANCAM

SKALA
1:150,000

3.3 RUMUSAN CADANGAN PEMELIHARAAN RANGKAIAN EKOLOGI A-PL3 (HS Belukar Semang - HS Kenderong - HS Bintang Hijau)

Memohon pewartaan HTK di dalam kawasan CFS dan Rangkaian Ekologi kepada PTG (Rajah 3.10). Lokasi dan status terkini HTK perlu disemak bagi memastikan tiada pemilikan sebelum diwartakan sebagai HSK. Selain itu, HTK yang dikenal pasti mempunyai kepentingan kepada hidupan liar juga boleh diwartakan sebagai Rizab/Santuari Hidupan Liar di bawah Seksyen 62, KTN 1965.

Membangunkan **projek ladang hutan** secara mampan:

- Semua projek ladang hutan di dalam Rangkaian Ekologi dan sekitarnya perlu mematuhi **Panduan Zon Pertanian Pemuliharaan** di Bab 7, Jilid 1.
- Perlu menyediakan koridor ekologi mini untuk menghubungkan hutan yang terputus.

Pemeriksaan **kawalan pembangunan dan penguatkuasaan**:

- Meneruskan aktiviti pengayaan habitat dan penyelenggaraan semua *eco-viaduct* sedia ada.
- Menguatkan *eco-viaduct* dengan pagar lencongan atau *escape structure* jika diperlukan.
- Kajian inventori dan pemantauan berkala pergerakan hidupan liar di sekitar *eco-viaduct* dan bahu jalan.

Menjalankan usaha **pelepasan benih ikan** di Sungai Rui atau sekitarnya bergantung kepada kesesuaian habitat. Pelepasan benih ikan adalah bagi meningkatkan stok semasa ikan di sesuatu kawasan.

Cadangan **Pengurusan Perikanan Berasaskan Ekosistem** di Sungai Rui atau kawasan berhampiran bagi menyeimbangkan antara kesejahteraan ekologi, kesejahteraan manusia dan tadbir urus yang baik dalam pengurusan perikanan.

Menyelesaikan isu **Human Wildlife Conflict (HWC)** dengan meningkatkan penguatkuasaan di jalan raya, kawasan *viaduct* dan kawasan bekas jalan balak dan denai ke kawasan HSK. Selain itu, mana-mana kawasan di dalam Rangkaian Ekologi yang mengalami HWC boleh diangkat untuk pewartaan sebagai Rizab / Santuari Hidupan Liar.

Memulihara **habitat Rangkaian Ekologi** melalui aktiviti penanaman spesies pokok hutan dan buah nadir contohnya;

- Meranti (*Shorea* spp.)
- Keruing (*Dipterocarpus* spp.)
- Ara (*Ficus* spp.)
- Kundang (*Bouea* spp.)
- Tampo (*Baccaurea* spp.)
- Perah (*Elateriospermum Tapos*)
- Berangan (*Castanopsis* spp.)
- Putat (*Barringtonia* spp.)
- Keranji (*Dialium* spp.)

Penanaman pokok di Hutan Simpan Belukar Semang dan Hutan Simpan Kenderong akan meningkatkan litupan vegetasi untuk A-PL3 dan juga memberi sumber makanan kepada hidupan liar.

Memulihara spesies terancam;

- Merawan Batu (*Hopea Beccariana*)
- Spesies Merawan Batu berstatus VU dan perlu dipantau dari status populasi spesies ini di APL-3

pembangunan **pertanian yang mampan** serta mesra biodiversiti:

- Mengalakkan amalan agroperhutanan dan agroekologi seperti tanaman penutup bumi dan integrasi tanaman di dalam ladang/kebun getah, kelapa sawit dan kebun buah-buahan.
- Memastikan kawasan pertanian berstatus ladang menyediakan sekurang-kurangnya 10 peratus daripada jumlah keluasan ladang untuk komponen *Conservation Agriculture Zone (CAZ)* yang sesuai.
- Memastikan kawasan pertanian memperoleh pensijilan pertanian mampan.

Mengawal pembesaran kawasan pembangunan sama ada pertanian atau tepu bina ke kawasan HSK.

Memastikan **aktiviti perlombongan dan kuari** dilaksanakan secara terkawal dan mampan. Rujuk **Panduan Pemuliharaan Tapak Perlombongan** di Bab 7, Jilid 1.

Produk pelancongan berstatus *low value*

Produk pelancongan berstatus *high value* (perincian inisiatif pelaksanaan di **Jadual 3.3**).

Lain-lain cadangan untuk kawasan Rangkaian Ekologi:

- Menyediakan Sistem Pemantauan Kutipan Data Umum Stok Biodiversiti melalui kaedah survei dengan membentuk *Line Transect* berukuran 200m lebar dan 1 km panjang yang dibuat di kawasan kiri kanan hutan dan satu *Line Transect* di dalam Rangkaian Ekologi untuk membanci kehadiran mamalia, burung dan herpetofauna.
- Mengenal pasti mana-mana kawasan yang sesuai di dalam Rangkaian Ekologi untuk dikelaskan sebagai HCVF / HCVA.
- Menjadikan kawasan pertanian sebagai kawasan keutamaan di bawah Kempen Penanaman 100 Juta Pokok di dalam komponen CAZ berkaitan seperti agroperhutanan, mini koridor, tempok hutan, pemeliharaan puncak bukit dan cerun serta penyediaan rizab riparian.
- Menyediakan zon penampungan sempadan kampung dan menggalakkan inisiatif *co-existence* antara manusia dan hidupan liar di kawasan zon penampungan bagi mengelakkan konflik.


SKALA
1:150,000

RAJAH 3.9: A-PL3 - LOKASI CADANGAN PEMELIHARAAN RANGKAIAN EKOLOGI


RAJAH 3.10 : A-PL3- CADANGAN PEWARTAAN HUTAN TANAH KERAJAAN KEPADA HUTAN SIMPANAN KEKAL

SKALA
1:150,000

Jadual 3.3: Senarai Produk Pelancongan Mengikut Inisiatif Pelaksanaan Ekopelancongan A-PL3

Bil	Inisiatif Pelaksanaan	Gunung Kenderong	Gunung Kerunai	Denai Kabus Resort Farm
Mengukuhkan dan Mempelbagaikan Aktiviti Pelancongan CFS Sebagai Pendapatan Alternatif dalam Menyumbang Ekonomi Negeri				
1.	Menyediakan Pelan Pengurusan Pelancongan.	√	√	√
2.	Menyediakan revolusi produk pelancongan mampan.	√	√	√
3.	Menyediakan pakej, promosi, kadar bayaran dan pengelasan produk pelancongan mengikut zon.	√	√	√
4.	Cadangan kadar bayaran yang boleh dikenakan dan kajian semula bayaran yang sedia ada boleh menyumbang kepada ekonomi negeri.	√	√	√
5.	Menyenaraikan produk pelancongan berpotensi untuk senarai JWN.	√	√	
6.	Pembangunan <i>eco-lodge</i> .	√	√	√
7.	Mengukuhkan aktiviti pelancongan di kawasan sungai, tasik, air terjun dan pantai.	√	√	
8.	Menerapkan penglibatan Orang Asli dan budaya.	√	√	
9.	Menyediakan mitigasi untuk menghadapi halangan.	√	√	√
10.	Pembangunan dan pelaksanaan pelancongan selaras dengan daya tampungan.	√	√	
Meningkatkan Tahap Kemudahan Fasiliti dan Program di Kawasan Tarikan Pelancong				
1.	Memperkukuhkan komponen fasiliti, pakej dan sistem pelancongan.	√	√	√
2.	Memperolehi Pensijilan Pelancongan Mampan dari badan bertauliah.	√	√	
3.	Program dan aktiviti berkaitan pelancongan berunsurkan konservasi dan cinta kepada alam sekitar.	√	√	√
4.	Mewujudkan platform integrasi dari pelbagai sektor / media sosial / agensi yang dapat menyokong aktiviti pelancongan mampan.	√	√	√
Status Zon Pelancongan		High Value	High Value	Low Value

4.0 RANGKAIAN EKOLOGI A-PL4 (CFS1-PL9)

HS BINTANG HIJAU (LARUT & MATANG) - HS BINTANG HIJAU (HULU PERAK)

Negeri	: Perak
Daerah	: Hulu Perak dan Selama
Mukim	: Lenggong dan Hulu Ijok
Keluasan	: 3,649 hektar (2022) 3,649 hektar (2010)

Jumlah petempatan dalam RE dan kawasan sekitar (1 km)

Kampung tradisi : 3


Penemuan SWOT Rangkaian Ekologi


- S1** Masih terdapat kawasan hutan yang baik dan rangkaian perhubungan antara Sg. Temelong dan Sg. Ijok.
- S2** Rangkaian Ekologi ini juga merupakan kawasan tanah tinggi yang penting dapat pemeliharaan rangkaian perhubungan antara Kompleks Hutan Bintang Hijau.


- W1** Kawasan di sekitar Rangkaian Ekologi sedang mengalami penukaran kawasan hutan kepada kelapa sawit, getah dan tanah terbuka.
- W2** Berdasarkan lawatan tapak yang dijalankan pada Februari 2020, terdapat kawasan lereng bukit di Rangkaian Ekologi ini yang sudah dibersihkan.
- W3** Terdapat Pusat Ternakan Haiwan Lenggong seluas 390 hektar bertujuan penjagaan baka dan pembiakan rusa. Kawasan ini dibahagikan kepada beberapa zon dan sehingga Mac 2020, hanya bahagian atas daripada A6 (Jalan Lenggong - Bagan Serai) telah diusahakan. Lokasinya yang terletak di bahagian tengah Rangkaian Ekologi mempunyai kesan terhadap laluan hidupan liar.


- O1** Kawasan yang masih berhutan, jalan raya yang tidak lebar dan tidak sesak dengan kenderaan serta suasana yang sunyi / tenang menyokong kepada fungsi Rangkaian Ekologi ini terhadap hidupan liar.
- O2** Pembangunan ladang hutan yang dijalankan di sekitar Rangkaian Ekologi ini perlu dijalankan secara mampan dan mematuhi garis panduan pengurusan ladang hutan agar laluan hidupan liar tidak terhalang.

T
THREAT
Ancaman


T1 Rangkaian Ekologi ini sedang menghadapi ancaman perluasan kawasan pertanian seperti getah dan dusun buah-buahan dari HS Pondok Tanjong ke kawasan sekitarnya.


Pusat Ternakan Haiwan Lenggong.


Kawasan berhutan yang masih terdapat di Rangkaian Ekologi A-PL4.


Terdapat kawasan lereng bukit di dalam Rangkaian Ekologi ini yang sudah dibersihkan.

4.1 PERUBAHAN GUNA TANAH 2010, 2015 DAN 2019

- i. Keluasan kawasan berhutan meningkat dari 91% pada tahun 2010 kepada 100% pada tahun 2015, namun menurun mendadak kepada 84% pada tahun 2019 (**Jadual 4.1, Rajah 4.1 sehingga Rajah 4.6**).
- ii. Majoriti kawasan berhutan adalah HSK (75% dari kawasan berhutan tahun 2019) dengan pengelasan sebagai hutan pengeluaran.
- iii. Keluasan HTK didapati menurun kepada 8% pada tahun 2019 berbanding tahun 2015 iaitu sebanyak 21%. Pengurangan ini terjadi kerana berlakunya pertukaran aktiviti guna tanah hutan kepada pertanian yang meningkat menjadi 15% pada tahun 2019.

Jadual 4.1: Keadaan Guna Tanah A-PL4 Tahun 2010, 2015 dan 2019

Jenis Guna Tanah	2010		2015		2019	
	Luas (Hektar)	%	Luas (Hektar)	%	Luas (Hektar)	%
Tepu Bina	38	1	-	-	20	1
Badan Air	5	0	-	-	-	-
Hutan	3,315	91	3,644	100	3,063	84
Hutan Simpanan Kekal	2,746	75	2,880	79	2,785	76
Hutan Tanah Kerajaan	569	16	764	21	279	8
Pertanian	291	8	4	0	565	15
Getah	-	-	4	0	-	-
Lain-lain	291	8	-	-	565	15
Jumlah	3,649	100	3,649	100	3,649	100

Rajah 4.1: Perbandingan Guna Tanah Utama A-PL4 Tahun 2010, 2015 dan 2019


RAJAH 4.2 : A-PL4 - AKTIVITI GUNA TANAH 2010

SKALA
1:60,000


RAJAH 4.3 : A-PL4 - AKTIVITI GUNA TANAH 2015

SKALA
1:60,000


RAJAH 4.4 : A-PL4 - AKTIVITI GUNA TANAH 2019

SKALA
1:60,000


RAJAH 4.5 : A-PL4 - ANALISIS TAPISAN LITUPAN BERHUTAN 2010, 2015 DAN 2019

SKALA
1:60,000


RAJAH 4.6 : A-PL4 – ZON GUNA TANAH 2030

SKALA
1:60,000

4.2 FUNGSI RANGKAIAN EKOLOGI TERHADAP HIDUPAN LIAR

Keadaan semasa dan fungsi Rangkaian Ekologi kepada hidupan liar adalah seperti **Jadual 4.2 dan Rajah 4.7**.

Jadual 4.2: Tahap Fungsian A-PL4 Terhadap Hidupan Liar

Kriteria Penilaian	Penerangan / Hasil Analisis	

 Aktiviti guna tanah sekitar	Terdapat aktiviti penerokaan hutan yang telah mengganggu pergerakan hidupan liar dan terdapat kawasan lereng bukit yang sudah dibersihkan.	

 HCVF yang dikenal pasti	Tidak wujud di Rangkaian Ekologi ini (JPSM, 2020).	

 Pembinaan jalan	<ul style="list-style-type: none"> A6 (Jalan Lenggong - Bagan Serai). FT76 (Jalan Baling - Kuala Kangsar). 	

 <i>Hotspot</i> hidupan liar	Tiada sira asli di Rangkaian Ekologi ini.	

 Senarai semak spesies yang dilindungi Akta Konservasi Hidupan Liar, 2010	<p>Mamalia (16 spesies) antaranya:</p> <ul style="list-style-type: none"> Gajah <p>Burung (89 spesies)</p> <p>Herpetofauna (6 spesies)</p> <p>Senarai penuh sila rujuk Lampiran 4.</p>	

 Senarai hidupan liar terancam	<p>Endangered</p> <ul style="list-style-type: none"> Gajah Botak Upeh 	<p>Critically Endangered</p> <ul style="list-style-type: none"> Tenggiling

 Senarai pokok hutan terancam	<p>Critically Endangered</p> <ul style="list-style-type: none"> Keruing Pipit (<i>Dipterocarpus Fagineus</i>) Meranti Melantai (<i>Shorea Macroptera</i>) <p>Endangered</p> <ul style="list-style-type: none"> Keruing Belimbing (<i>Dipterocarpus Grandiflorus</i>) Giam Lintah Bukit (<i>Hopea Helferii</i>) Chengal (<i>Neobalanocarpus Heimii</i>) Damar Hitam Siput (<i>Shorea Faguetiana</i>) Resak Daun Panjang (<i>Vatica Nitens</i>) 	

 <i>Roadkill</i> yang dikenal pasti	Tiada kejadian <i>roadkill</i> di Rangkaian Ekologi ini.	

 Pengurusan biodiversiti hidupan liar selain dari harimau dan gajah	Tiada	

 Spesies <i>human wildlife conflict</i>	Gajah (Rujuk Laporan Jilid 1 m/s 3-67).	

 Pemburuan haram	Ada	

 Langkah pencegahan	Rondaan berkala oleh pihak terlibat.	

 Kaedah penguatkuasaan	Rondaan berkala menggunakan kereta / <i>trekking</i> / menunggu di persimpangan jalan balak.	


RAJAH 4.7: A-PL4 - RANGKAIAN PENGANGKUTAN DAN KONFLIK MANUSIA-HIDUPAN LIAR

SKALA
1:60,000

4.3 RUMUSAN CADANGAN PEMELIHARAAN RANGKAIAN EKOLOGI A-PL4 (HS Bintang Hijau (Larut & Matang) - HS Bintang Hijau (Hulu Perak))


 **Memohon pewartaan HTK** di dalam kawasan CFS dan Rangkaian Ekologi kepada PTG (Rajah 4.9). Lokasi dan status terkini HTK perlu disemak bagi memastikan tiada pemilikan sebelum diwartakan sebagai HSK. Selain itu, HTK yang dikenal pasti mempunyai kepentingan kepada hidupan liar juga boleh diwartakan sebagai Rizab/Santuari Hidupan Liar di bawah Seksyen 62, KTN 1965.


 **Membangunkan projek ladang hutan** secara mampan:

- Semua projek ladang hutan di dalam Rangkaian Ekologi dan sekitarnya perlu mematuhi **Panduan Zon Pertanian Pemuliharaan** di Bab 7, Jilid 1.
- Perlu menyediakan koridor ekologi mini untuk menghubungkan hutan yang terputus.


 **Pemasangan papan tanda** Rangkaian Ekologi CFS atau hidupan liar bersama *flashing amber light*.


 Menjalankan usaha **pelepasan benih ikan** di Sungai Perak atau sekitarnya bergantung kepada kesesuaian habitat. Pelepasan benih ikan adalah bagi meningkatkan stok semasa ikan di sesuatu kawasan.


 **Pembangunan pertanian** yang mampan serta mesra biodiversiti:

- Menggalakkan amalan agroperhutanan dan agroekologi seperti tanaman penutup bumi dan integrasi tanaman di dalam ladang/kebun getah, kelapa sawit dan kebun buah-buahan.
- Memastikan kawasan pertanian berstatus ladang menyediakan sekurang-kurangnya 10 peratus daripada jumlah keluasan ladang untuk komponen *Conservation Agriculture Zone (CAZ)* yang sesuai.
- Memastikan kawasan pertanian memperoleh pensijilan pertanian mampan.


 **Mengawal pembesaran kawasan pembangunan** sama ada pertanian atau tepu bina ke kawasan HSK.


 Produk pelancongan berstatus *low value*.


 Produk pelancongan berstatus *medium value* (perincian inisiatif pelaksanaan di **Jadual 4.3**).

Lain-lain cadangan untuk kawasan Rangkaian Ekologi:

- Menyediakan Sistem Pemantauan Kutipan Data Umum Stok Biodiversiti melalui kaedah survei dengan membentuk *Line Transect* berukuran 200m lebar dan 1 km panjang yang dibuat di kawasan kiri kanan hutan dan satu *Line Transect* di dalam Rangkaian Ekologi untuk membanci kehadiran mamalia, burung dan herpetofauna.
- Mengenal pasti mana-mana kawasan yang sesuai di dalam Rangkaian Ekologi untuk dikelaskan sebagai HCVF / HCVA.
- Menjadikan kawasan pertanian sebagai kawasan keutamaan di bawah Kempen Penanaman 100 Juta Pokok di dalam komponen CAZ berkaitan seperti agroperhutanan, mini koridor, tompok hutan, pemeliharaan puncak bukit dan cerun serta penyediaan rizab riparian.
- Memulihara spesies endemik dan terancam di dalam Rangkaian Ekologi CFS dengan menjalankan kajian fenologi spesies endemik dan terancam bagi memastikan wujudnya regenerasi anak benih dan anak pokok. Kajian *ex-situ* dan *in-situ* juga boleh dijalankan untuk meningkatkan populasi spesies endemik dan terancam dari mengelakkan kepupusan.
- Menyediakan zon penampakan sempadan kampung dan menggalakkan inisiatif *co-existence* antara manusia dan hidupan liar di kawasan zon penampakan bagi mengelakkan konflik.


 SKALA
1:160,000

RAJAH 4.8 : A-PL4 - LOKASI CADANGAN PEMELIHARAAN RANGKAIAN EKOLOGI


RAJAH 4.9 : A-PL4— CADANGAN PEWARTAAN HUTAN TANAH KERAJAAN KEPADA HUTAN SIMPANAN KEKAL

SKALA
1:60,000

Jadual 4.3: Senarai Produk Pelancongan Mengikut Inisiatif Pelaksanaan Ekopelancongan A-PL4

Bil	Inisiatif Pelaksanaan	Pusat Ternakan Haiwan Lenggong	Air Terjun Sungai Tebing Tinggi
Mengukuhkan dan Mempelbagaikan Aktiviti Pelancongan CFS Sebagai Pendapatan Alternatif dalam Menyumbang Ekonomi Negeri			
1.	Menyediakan Pelan Pengurusan Pelancongan.	√	√
2.	Menyediakan revolusi produk pelancongan mampan.	√	√
3.	Menyediakan pakej, promosi, kadar bayaran dan pengelasan produk pelancongan mengikut zon.	√	√
4.	Cadangan kadar bayaran yang boleh dikenakan dan kajian semula bayaran yang sedia ada boleh menyumbang kepada ekonomi negeri.	√	√
5.	Menyenaraikan produk pelancongan berpotensi untuk senarai JWN.		√
6.	Pembangunan <i>eco-lodge</i> .		√
7.	Mengukuhkan aktiviti pelancongan di kawasan sungai, tasik, air terjun dan pantai.		√
8.	Menyediakan mitigasi untuk menghadapi halangan.	√	√
9.	Pembangunan dan pelaksanaan pelancongan selaras dengan daya tampungan.	√	
Meningkatkan Tahap Kemudahan Fasiliti dan Program di Kawasan Tarikan Pelancong			
1.	Memperkukuhkan komponen fasiliti, pakej dan sistem pelancongan.	√	√
2.	Memperolehi Pensijilan Pelancongan Mampan dari badan bertauliah.	√	
3.	Program dan aktiviti berkaitan pelancongan berunsurkan konservasi dan cinta kepada alam sekitar.	√	√
4.	Mewujudkan platform integrasi dari pelbagai sektor / media sosial / agensi yang dapat menyokong aktiviti pelancongan mampan.	√	√
Status Zon Pelancongan		Medium Value	Low Value

5.0 RANGKAIAN EKOLOGI A-PL5 (CFS1-PL10)

HS BUKIT LARUT - HS BUBU

Negeri : Perak
 Daerah : Larut & Matang
 Mukim : Bukit Gantang
 Keluasan : 202 hektar (2021)
 202 hektar (2010)

Jumlah petempatan dalam RE dan kawasan sekitar (1 km)

Kampung tradisi : Tiada


Penemuan SWOT Rangkaian Ekologi


S1 HS Bubu terletak di selatan Banjaran Bintang dan Bukit Larut. Sebahagian daripada HS Bukit Larut dan HS Bubu masih lagi terpelihara dengan baik.


W1 Hasil daripada lawatan tapak yang dijalankan mendapati HS Bukit Larut dan HS Bukit Bubu telah terpisah antara satu sama lain oleh Jalan FT1 dan Lebuhraya Utara-Selatan. Terdapat juga landasan berkembar elektrik (ETS) dalam Rangkaian Ekologi ini.

W2 Industri YTL Cement yang terletak bersebelahan dengan Rangkaian Ekologi A-PL5 juga memberi kesan dan menjejaskan kawasan keliruan hidupan liar.


O1 Bagi menghubungkan dua kawasan hutan ini, perlu dibina jejantas untuk memudahkan laluan hidupan liar.


Lokasi yang sesuai bagi pembinaan jejantas / overpass (sekiranya perlu) iaitu di kawasan berhampiran dengan industri YTL Cement kerana ia adalah jajaran yang paling pendek dan mempunyai ketinggian yang sekata.


- T1** Rangkaian Ekologi ini hampir terpisah dan hanya dihubungkan melalui rangkaian perhubungan yang lemah antara lembah sempit (berkelebaran 2.5 km) iaitu pertemuan antara HS Bubu dan HS Bukit Larut.
- T2** Terdapat risiko pencerobohan kawasan Rangkaian Ekologi apabila perluasan kawasan perladangan atau pertanian serta pembinaan infrastruktur pengangkutan yang meningkatkan konflik antara manusia dan haiwan.
- T3** Peningkatan jumlah penduduk bandar berdekatan akan mengakibatkan trafik yang lebih tinggi di jalan utama yang merentasi kawasan Rangkaian Ekologi ini.
- T4** Terdapat laporan melaporkan berlaku penerokaan haram di HS Bukit Larut pada Mac 2020.


Pemandangan HS Bubu daripada HS Bukit Larut.


Jalan FT1 dan Lebuhraya Utara-Selatan memisahkan hubungan dua hutan ini.


HS Bubu yang sedang diteroka untuk tujuan pertanian.


Pencerobohan dan penerokaan haram di sebahagian kompartmen 37, 38 dan 33, HS Bukit Larut.

5.1 PERUBAHAN GUNA TANAH 2010, 2015 DAN 2019

- i. **Jadual 5.1, Rajah 5.1 sehingga Rajah 5.6** menunjukkan keluasan kawasan berhutan menurun dengan mendadak dari 88% pada tahun 2010 kepada 53% pada tahun 2015 dan 2019. Kawasan HSK kekal dengan hanya 7% dari kawasan Rangkaian Ekologi pada tahun 2010 sehingga 2019.
- ii. Kawasan HTK pula menurun dari 81% pada tahun 2010 kepada 46% pada tahun 2015 dan 2019 kerana berlakunya peningkatan keluasan aktiviti pertanian dari 5% pada tahun 2010 kepada 29% pada tahun 2019. Tanaman getah menjadi penyumbang utama kepada kawasan pertanian dalam Rangkaian Ekologi ini.
- iii. Tepu bina seluas 59 hektar (29%) yang terdapat di Rangkaian Ekologi ini adalah sistem pengangkutan yang terdiri daripada jalan persekutuan, lebuh raya, landasan keretapi dan rizab talian rentis yang menjadi pemisah antara dua kawasan berhutan.

Jadual 5.1: Keadaan Guna Tanah A-PL5 Tahun 2010, 2015 dan 2019

Jenis Guna Tanah	2010		2015		2019	
	Luas (Hektar)	%	Luas (Hektar)	%	Luas (Hektar)	%
Tepu Bina	14	7	37	18	37	18
Hutan	178	88	106	53	106	53
Hutan Simpanan Kekal	14	7	14	7	14	7
Hutan Tanah Kerajaan	164	81	92	46	92	46
Pertanian	9	5	58	29	59	29
Getah	-	-	58	29	58	29
Dusun Buah-buahan	-	-	1	0	1	0
Lain-lain	9	5	-	-	-	-
Jumlah	202	100	202	100	202	100

Rajah 5.1: Perbandingan Guna Tanah Utama A-PL5 Tahun 2010, 2015 dan 2019


RAJAH 5.2 : A-PL5 - AKTIVITI GUNA TANAH 2010

SKALA
1:25,000


RAJAH 5.3 : A-PL5 - AKTIVITI GUNA TANAH 2015

SKALA
1:25,000


RAJAH 5.4 : A-PL5 - AKTIVITI GUNA TANAH 2019


RAJAH 5.5 : A-PL5 – KAWASAN LITUPAN HUTAN TAHUN 2010, 2015 DAN 2019

SKALA
1: 25 000


Petunjuk :

Zon Guna Tanah	Legenda
Perumahan	[Orange Box]
Industri	[Purple Box]
Institusi dan Kemudahan Masyarakat	[Pink Box]
Pengangkutan	[Yellow Box]
Infrastruktur dan Utiliti	[White Box]
Pertanian	[Green Box]
Hutan	[Dark Green Box]
Jenis Sempadan	[Red Line]
Rangkaian Ekologi CFS	[Red Line]
Lain-lain	[Black Line]
Laluan Rel	[Black Line with 'K']

RAJAH 5.6 : A-PL5 – ZON GUNA TANAH 2035

SKALA
1 : 25 000

5.2 FUNGSI RANGKAIAN EKOLOGI TERHADAP HIDUPAN LIAR

Keadaan semasa dan fungsi Rangkaian Ekologi kepada hidupan liar adalah seperti **Jadual 5.2** dan **Rajah 5.7**.

Jadual 5.2 : Tahap Fungsian A-PL5 Terhadap Hidupan Liar

Kriteria Penilaian	Penerangan / Hasil Analisis	

 Aktiviti guna tanah sekitar	Terdapat penerokaan haram di HS Bukit Larut.	

 HCVF yang dikenal pasti	HCVF tidak wujud di Rangkaian Ekologi ini (JPSM, 2020).	

 Pembinaan jalan	<ul style="list-style-type: none"> E1 (Lebuhraya Utara-Selatan). FT 1 (Laluan Persekutuan 1 : Changkat Jering - Padang Rengas). 	

 <i>Hotspot</i> hidupan liar	Tiada sira asli di Rangkaian Ekologi ini.	

 Senarai semak spesies yang dilindungi Akta Konservasi Hidupan Liar, 2010	<p>Mamalia (28 spesies) antaranya:</p> <ul style="list-style-type: none"> Harimau Malaya Harimau Kumbang <p>Burung (188 spesies)</p> <p>Herpetofauna (31 spesies)</p> <p>Senarai penuh sila rujuk Lampiran 5.</p>	

 Senarai hidupan liar terancam	<p>Endangered</p> <ul style="list-style-type: none"> Beruk Lotong Cengkong Ungka Tangan Hitam Daun Sayap Biru Belatok Awan Kura-kura Duri Bukit 	<p>Critically Endangered</p> <ul style="list-style-type: none"> Harimau Malaya Tenggiling

 <i>Roadkill</i> yang dikenal pasti	Tiada kejadian <i>roadkill</i> di Rangkaian Ekologi ini.	

 Pengurusan biodiversiti hidupan liar selain dari harimau dan gajah	Tiada	

 Spesies <i>human wildlife conflict</i>	Harimau Kumbang (Rujuk Laporan Jilid 1 m/s 3-66).	

 Pemburuan haram	Ada	

 Langkah pencegahan	<ul style="list-style-type: none"> Rujuk Laporan Jilid 1 muka surat 7-17 pada bahagian Panduan Pengurusan Konflik Manusia – Hidupan liar. Rujuk Laporan Jilid 1 muka surat 7-21 pada bahagian Panduan Pencegahan Aktiviti Pemburuan Haram. 	

 Kaedah penguatkuasaan	Rondaan berkala menggunakan kereta / <i>trekking</i> / menunggu di persimpangan jalan balak.	

 Cadangan mitigasi rangkaian pengangkutan	Kajian banciaan hidupan liar di HS Bubu dan HS Bukit Larut bagi mengenal pemilihan lintasan hidupan liar yang sesuai.	


RAJAH 5.7: A-PL5 - RANGKAIAN PENGANGKUTAN

SKALA
1:20,000

5.3 RUMUSAN CADANGAN PEMELIHARAAN RANGKAIAN EKOLOGI A-PL5 (HS Bukit Larut – HS Bubu)


Memohon **pewartaan HTK** di dalam kawasan CFS dan Rangkaian Ekologi kepada PTG (Rajah 4.9). Lokasi dan status terkini HTK perlu disemak bagi memastikan tiada pemilikan sebelum diwartakan sebagai HSK.


Menjalankan **kajian bancian dan pergerakan hidupan liar**, serta menerokai potensi projek perintis struktur lintasan atas (*overpass*).


Menyelesaikan isu **Human Wildlife Conflict (HWC)** dengan meningkatkan penguatkuasaan di jalan raya, kawasan *viaduct* dan kawasan bekas jalan balak dan denai ke kawasan HSK. Selain itu, mana-mana kawasan di dalam Rangkaian Ekologi yang mengalami HWC boleh diangkat untuk pewartaan sebagai Rizab / Santuari Hidupan Liar.


Pembangunan **pertanian yang mampan** serta mesra biodiversiti

- Menggalakkan amalan agroperhutanan dan agroekologi seperti tanaman penutup bumi dan integrasi tanaman di dalam ladang/kebun getah, kelapa sawit dan kebun buah-buahan.
- Memastikan kawasan pertanian berstatus ladang menyediakan sekurang-kurangnya 10 peratus daripada jumlah keluasan ladang untuk komponen *Conservation Agriculture Zone (CAZ)* yang sesuai.
- Memastikan kawasan pertanian memperoleh pensijilan pertanian mampan


Memastikan **aktiviti perlombongan dan kuari** dilaksanakan secara terkawal dan mampan. Rujuk **Panduan Pemulihan Tapak Perlombongan** di Bab 7, Jilid 1.


Mengawal **pembesaran** kawasan pembangunan sama ada pertanian atau tepu bina ke kawasan HSK.

Lain-lain cadangan untuk kawasan Rangkaian Ekologi:

- Menyediakan Sistem Pemantauan Kutipan Data Umum Stok Biodiversiti melalui kaedah survei dengan membentuk *Line Transect* berukuran 200m lebar dan 1 km panjang yang dibuat di kawasan kiri kanan hutan dan satu *Line Transect* di dalam Rangkaian Ekologi untuk membanci kehadiran mamalia, burung dan herpetofauna.
- Mengenal pasti mana-mana kawasan yang sesuai di dalam Rangkaian Ekologi untuk dikelaskan sebagai HCVF / HCVA.
- Menjadikan kawasan pertanian sebagai kawasan keutamaan di bawah Kempen Penanaman 100 Juta Pokok di dalam komponen CAZ berkaitan seperti agroperhutanan, mini koridor, tompok hutan, pemeliharaan puncak bukit dan cerun serta penyediaan rizab riparian.
- Memulihara spesies endemik dan terancam di dalam Rangkaian Ekologi CFS dengan menjalankan kajian fenologi spesies endemik dan terancam bagi memastikan wujudnya regenerasi anak benih dan anak pokok. Kajian *ex-situ* dan *in-situ* juga boleh dijalankan untuk meningkatkan populasi spesies endemik dan terancam dari mengelakkan kepupusan.


RAJAH 5.9 : A-PL5- CADANGAN PEWARTAAN HUTAN TANAH KERAJAAN KEPADA HUTAN SIMPANAN KEKAL

SKALA
1:25,200

6.0 RANGKAIAN EKOLOGI A-SL1 (CFS1-SL3)

HS BINTANG HIJAU - HS PAPULUT - HS PIAH

Negeri : Perak
 Daerah : Hulu Perak
 Mukim : Kenering & Lenggong
 Keluasan : 3,642 hektar (2022)
 3,642 hektar (2010)

Jumlah petempatan dalam RE dan kawasan sekitar (1 km)

Kampung tradisi : 4
 Kampung Orang Asli : 2


Penemuan SWOT Rangkaian Ekologi


- S1** HS Bintang Hijau merupakan habitat yang penting kepada mamalia besar.
- S2** Pada tahun 2018, kawasan berhutan di bahagian timur FT76 jelas bertambah berbanding tahun sebelumnya.
- S3** Rangkaian Ekologi ini perlu dipelihara bagi memastikan HS Bintang Hijau dengan Banjaran Utama terus bersambung untuk berfungsi sebagai kawasan keliaran hidupan liar.


- W1** Rangkaian Ekologi ini mula diteroka pada tahun 2012 bagi tujuan penanaman baru. Aktiviti pertanian di dalam Rangkaian Ekologi ini yang merangkumi getah dan kelapa sawit telah ditukar kepada pertanian getah secara keseluruhan pada tahun 2016.
- W2** Keluasan zon penanaman di rizab sungai ini juga didapati agak kecil sekaligus menjadikannya kurang sesuai untuk dilalui mamalia besar.
- W3** Terdapat perkampungan Orang Asli di dalam dan sekitar Rangkaian Ekologi ini dan berlaku pencerobohan hutan di HS Bintang Hijau (bahagian pulau hutan) untuk tujuan tanaman kelapa sawit.


O1 Bahagian kanan daripada Jalan Baling - Kuala Kangsar (HS Papulut) masih kekal terpelihara. Kawasan hutan ini perlu dikekalkan, tambahan pula terdapat Stesen Janakuasa Elektrik Sultan Azlan Shah, Kenering bersebelahan dengan Rangkaian Ekologi ini. Sungai Kenering turut menjadi tarikan pelancongan setempat.

O2 Ketika ini, Rangkaian Ekologi ini dipisahkan oleh Jalan FT76, namun kelebaran jalan dan reka bentuk jalan masih sesuai untuk hidupan liar melintas (tiada pemisah jalan / *railing* / *divider*).

T1 Hasil daripada lawatan tapak yang dijalankan pada Februari 2020, terdapat kawasan lereng bukit yang telah diteroka untuk tujuan pertanian (tanaman getah).

T2 Terdapat juga pembangunan ladang getah dan petempatan di sepanjang FT76 (Jalan Baling - Kuala Kangsar) berdekatan dengan Lenggong dan Lawin.


Lokasi pencerobohan HS Bintang Hijau (pulau hutan).


Keadaan Jalan FT76 yang sesuai untuk lintasan hidupan liar.


Keadaan semasa di Rangkaian Ekologi.


Stesen Janakuasa Elektrik Sultan Azlan Shah, Kenering.

6.1 PERUBAHAN GUNA TANAH 2010, 2015 DAN 2019

- i. Keluasan kawasan hutan A-SL1 telah meningkat dari 52% pada tahun 2010 kepada 56% pada tahun 2015 dan 64% pada tahun 2019 (**Jadual 6.1, Rajah 6.1 sehingga Rajah 6.6**).
- ii. Kawasan HTK hanya 4% pada tahun 2019 berbanding 6% pada tahun 2010.
- iii. Selain itu, kawasan pertanian didapati telah menurun kepada 30% pada tahun 2019 berbanding 40% pada tahun 2010. Tanaman jenis getah menjadi penyumbang utama kepada kawasan pertanian dalam Rangkaian Ekologi ini di mana ianya meliputi 100% kawasan pertanian pada tahun 2019.

Jadual 6.1 Keadaan Guna Tanah A-SL1 Tahun 2010, 2015 dan 2019

Jenis Guna Tanah	2010		2015		2019	
	Luas (Hektar)	%	Luas (Hektar)	%	Luas (Hektar)	%
Tepu Bina	18	0	110	3	81	2
Badan Air	281	8	107	3	133	4
Hutan	1,898	52	2,043	56	2,318	64
Hutan Simpanan Kekal	1,675	46	2,043	56	2,180	60
Hutan Tanah Kerajaan	223	6	-	-	138	4
Pertanian	1,446	40	1,381	38	1,110	30
Getah	1,167	32	1,063	29	1,110	30
Kelapa Sawit	148	4	304	8	-	-
Lain-lain	131	4	15	0	-	-
Jumlah	3,642	100	3,642	100	3,642	100

Rajah 6.1: Perbandingan Guna Tanah Utama A-SL1 Tahun 2010, 2015 dan 2019


RAJAH 6.2 : A-SL1 - AKTIVITI GUNA TANAH 2010

SKALA
1:65,000


RAJAH 6.3 : A-SL1 - AKTIVITI GUNA TANAH 2015

SKALA
1:65,000


RAJAH 6.4 : A-SL1 - AKTIVITI GUNA TANAH 2019

SKALA
1:65,000


RAJAH 6.5 : A-SL1 - ANALISIS TAPISAN LITUPAN BERHUTAN 2010, 2015 DAN 2019

SKALA
1 : 25 000


RAJAH 6.6 : A-SL1 – ZON GUNA TANAH 2030

SKALA
1:65,000

6.2 FUNGSI RANGKAIAN EKOLOGI TERHADAP HIDUPAN LIAR

Keadaan semasa dan fungsi Rangkaian Ekologi kepada hidupan liar adalah seperti **Jadual 6.2** dan **Rajah 6.7**.

Jadual 6.2: Tahap Fungsian A-SL1 Terhadap Hidupan Liar

Kriteria Penilaian	Penerangan / Hasil Analisis

 Aktiviti guna tanah sekitar	Terdapat aktiviti pembalakan dan penerokaan hutan bagi tujuan pertanian (tanaman getah).

 HC VF yang dikenal pasti	Tidak wujud di Rangkaian Ekologi ini (JPSM, 2020).

 Pembinaan jalan	FT76 (Jalan Baling - Kuala Kangsar).

 <i>Hotspot</i> hidupan liar	Tiada sira asli di Rangkaian Ekologi ini.

 Senarai semak spesies yang dilindungi Akta Konservasi Hidupan Liar, 2010	Mamalia (12 spesies) antaranya: <ul style="list-style-type: none"> Gajah Beruang Matahari Burung (87 spesies) Herpetofauna (39 spesies) Senarai penuh sila rujuk Lampiran 6 .

 Senarai hidupan liar terancam	Endangered <ul style="list-style-type: none"> Tapir Beruk Gajah Daun Sayap Biru <ul style="list-style-type: none"> Daun Besar Belatok Awan Daun Besar Belatok Awan

 Senarai pokok hutan terancam	Endangered <ul style="list-style-type: none"> Keruing Belimbing (<i>Dipterocarpus Grandiflorus</i>) Critically Endangered <ul style="list-style-type: none"> Keruing Gombang (<i>Dipterocarpus Cornutus</i>)

 Senarai ikan terancam	Endangered <ul style="list-style-type: none"> Baung Kuning (<i>Hemibagrus Planiceps</i>) <ul style="list-style-type: none"> Daun (<i>Poropuntius Deauratus</i>) Belida (<i>Chitala Chitala</i>)

 <i>Roadkill</i> yang dikenal pasti	Tiada kejadian <i>roadkill</i> di Rangkaian Ekologi ini.

 Pengurusan biodiversiti hidupan liar selain dari harimau dan gajah	Tiada

 Spesies <i>Human Wildlife Conflict (HWC)</i>	Gajah (Rujuk Laporan Jilid 1 m/s 3-66).

 Pemburuan haram	Ada

 Langkah pencegahan	<ul style="list-style-type: none"> Rujuk pada bahagian Panduan Pengurusan Konflik Manusia – Hidupan Liar. Rujuk Laporan Jilid 1 m/s 3-21 pada bahagian Panduan Pencegahan Aktiviti Pemburuan haram.

 Kaedah penguatkuasaan	Rondaan berkala menggunakan kereta / <i>trekking</i> / menunggu di persimpangan jalan balak.


Petunjuk :

- Taburan Keberadaan Hidupan Liar
 - Gajah
 - Beruang Malahani
 - Harimau Bintang
 - Tajair
 - Kijang
 - Kambing Gurun
 - Babi Hutan
- Konflik Hidupan Liar
 - Gajah
- Jenis Pengangkutan
 - Jalan Utama
- Jenis Guna Tanah
 - Perumahan
 - Lain-lain Aktiviti Guna Tanah
- Jenis Hutan
 - Hutan Simpanan Kekal
 - Hutan Tanah Keluasan
- Jenis Sempadan
 - Rangkaian Ekologi CFS
 - Lain-lain
 - Baian Air

HS Bintang Hijau (Hulu Perak)

RAJAH 6.7: A-SL1 - RANGKAIAN PENGANGKUTAN DAN KONFLIK MANUSIA-HIDUPAN LIAR

6.3 RUMUSAN CADANGAN PEMELIHARAAN RANGKAIAN EKOLOGI A-SL1 (HS Bintang Hijau - HS Papulut - HS Piah)


 **Mewartakan rizab Sungai Perak** yang melalui kawasan tengah Rangkaian Ekologi mengikut garis panduan yang diguna pakai oleh JPS di bahagian kiri dan kanan sungai bagi memudahkan pengurusan dan pemeliharaan habitat semula jadi dijalankan di sepanjang sungai. Rizab sungai diwartakan di bawah Seksyen 62, KTN 1965.


 **Memohon pewartaan HTK** di dalam kawasan CFS dan Rangkaian Ekologi kepada PTG (**Rajah 6.9**). Lokasi dan status terkini HTK perlu disemak bagi memastikan tiada pemilikan sebelum diwartakan sebagai HSK. Selain itu, HTK yang dikenal pasti mempunyai kepentingan kepada hidupan liar juga boleh diwartakan sebagai Rizab/Santuari Hidupan Liar di bawah Seksyen 62, KTN 1965.


 Pemasangan **papan tanda Rangkaian Ekologi CFS** atau hidupan liar bersama *flashing amber light*.


 **Melupuskan spesies invasif** yang merosakkan habitat dan sumber biodiversiti tempatan.


 Menjalankan usaha **pelepasan benih ikan** di Sg. Perak, Tasik Kenering atau sekitarnya bergantung kepada kesesuaian habitat. Pelepasan benih ikan adalah bagi meningkatkan stok semasa ikan di sesuatu kawasan.


 Menyelesaikan isu **Human Wildlife Conflict (HWC)** dengan meningkatkan penguatkuasaan di jalan raya, kawasan *viaduct* dan kawasan bekas jalan balak dan denai ke kawasan HSK. Selain itu, mana-mana kawasan di dalam Rangkaian Ekologi yang mengalami HWC boleh diangkat untuk pewartaan sebagai Rizab / Santuari Hidupan Liar.


 Menjalankan **kerja pengayaan pokok hutan** di kawasan yang telah diceroboh dengan tanaman kelapa sawit.


 Memulihara **habitat Rangkaian Ekologi** melalui aktiviti penanaman spesies pokok hutan riparian dan buah nadir contohnya:

- i. Kelempayan (*Neolamarckia Cadamba*)
- ii. Kasai Daun Besar (*Pometia Pinnata*)
- iii. Gapis (*Saraca Cauliflora*)
- iv. Merbau (*Intsia Palembanica*)
- v. Ara (*Ficus spp.*)
- vi. Kundang (*Bouea spp.*)
- vii. Tampoi (*Baccaurea spp.*)
- viii. Perah (*Elateriospermum Tapos*)
- ix. Berangan (*Castanopsis spp.*)
- x. Putat (*Barringtonia spp.*)
- xi. Keranji (*Dialium spp.*)

Spesies hutan riparian terdiri dari Kelempayan, Kasai Daun Besar, Gapis dan Merbau ditanam di sepanjang sungai di Hutan Simpan Bintang Hijau yang merentasi Rangkaian Ekologi A-SL1, sementara Ara, Kundang, Tampoi, Perah, Berangan, Putat dan Keranji adalah spesies buah nadir.

- 
 Memulihara spesies terancam
- i. Keruing Gombang (*Dipterocarpus cornutus*)
 - ii. Keruing belimbing (*Dipterocarpus grandiflorus*)
 - iii. Merawan Siput Jantan (*Hopea odorata*)
 - iv. Merawan Siput (*Hopea sangal*)

Keruing Gombang adalah dari kategori Sangat Terancam (CR), sementara Keruing Belimbing dari kategori Terancam (EN) dan kedua-dua Merawan dari kategori *Vulnerable* (VU). Sehubungan itu, adalah penting aktiviti pemantauan populasi spesies-spesies ini di Rangkaian Ekologi CFS ASL-1.


 Produk pelancongan berstatus *low value* (perincian inisiatif pelaksanaan di Jadual 6.3).


 Mengawal pembesaran kawasan pembangunan sama ada pertanian atau tepu bina ke kawasan HSK.

- 
 Pembangunan **pertanian yang mampan** serta mesra biodiversiti:
- i. Menggalakkan amalan agroperhutanan dan agroekologi seperti tanaman penutup bumi dan integrasi tanaman di dalam ladang/kebun getah, kelapa sawit dan kebun buah-buahan.
 - ii. Memastikan kawasan pertanian berstatus ladang menyediakan sekurang-kurangnya 10 peratus daripada jumlah keluasan ladang untuk komponen *Conservation Agriculture Zone (CAZ)* yang sesuai.
 - iii. Memastikan kawasan pertanian memperolehi pensijilan pertanian mampan.

- Lain-lain cadangan untuk kawasan Rangkaian Ekologi:
- i. Menyediakan Sistem Pemantauan Kutipan Data Umum Stok Biodiversiti melalui kaedah survei dengan membentuk *Line Transect* berukuran 200m lebar dan 1 km panjang yang dibuat di kawasan kiri kanan hutan dan satu *Line Transect* di dalam Rangkaian Ekologi untuk membanci kehadiran mamalia, burung dan herpetofauna.
 - ii. Mengenal pasti mana-mana kawasan yang sesuai di dalam Rangkaian Ekologi untuk dikelaskan sebagai HCVF / HCVA.
 - iii. Menjadikan kawasan pertanian sebagai kawasan keutamaan di bawah Kempen Penanaman 100 Juta Pokok di dalam komponen CAZ berkaitan seperti agroperhutanan, mini koridor, tompok hutan, pemeliharaan puncak bukit dan cerun serta penyediaan rizab riparian.
 - iv. Menyediakan zon penampakan sempadan kampung dan menggalakkan inisiatif *co-existence* antara manusia dan hidupan liar di kawasan zon penampakan bagi mengelakkan konflik.


 SKALA 1:65,000 RAJAH 6.8 : A-SL1 - LOKASI CADANGAN PEMELIHARAAN RANGKAIAN EKOLOGI


RAJAH 6.9 : A-SL1- CADANGAN PEWARTAAN HUTAN TANAH KERAJAAN KEPADA HUTAN SIMPANAN KEKAL

Jadual 6.3: Senarai Produk Pelancongan Mengikut Inisiatif Pelaksanaan Ekopelancongan A-SL1

Bil	Inisiatif Pelaksanaan	Sungai Kenering
Mengukuhkan dan Mempelbagaikan Aktiviti Pelancongan CFS Sebagai Pendapatan Alternatif dalam Menyumbang Ekonomi Negeri		
1.	Menyediakan Pelan Pengurusan Pelancongan.	√
2.	Menyediakan revolusi produk pelancongan mampan.	√
3.	Menyediakan pakej, promosi, kadar bayaran dan pengelasan produk pelancongan mengikut zon.	√
4.	Cadangan kadar bayaran yang boleh dikenakan dan kajian semula bayaran yang sedia ada boleh menyumbang kepada ekonomi negeri.	√
5.	Menyenaraikan produk pelancongan berpotensi untuk senarai JWN.	
6.	Pembangunan <i>eco-lodge</i> .	√
7.	Mengukuhkan aktiviti pelancongan di kawasan sungai, tasik, air terjun dan pantai.	√
8.	Menerapkan penglibatan Orang Asli dan budaya.	
9.	Menyediakan mitigasi untuk menghadapi halangan.	√
10.	Pembangunan dan pelaksanaan pelancongan selaras dengan daya tampungan.	
Meningkatkan Tahap Kemudahan Fasiliti dan Program di Kawasan Tarikan Pelancong		
1.	Memperkuhkan komponen fasiliti, pakej dan sistem pelancongan.	√
2.	Memperolehi Pensijilan Pelancongan Mampan dari badan bertauliah.	
3.	Program dan aktiviti berkaitan pelancongan berunsurkan konservasi dan cinta kepada alam sekitar.	√
4.	Mewujudkan platform integrasi dari pelbagai sektor / media sosial / agensi yang dapat menyokong aktiviti pelancongan mampan.	√
Status Zon Pelancongan		Low Value

7.0 RANGKAIAN EKOLOGI A-SL2 (CFS1-SL11)

HS BUJANG MELAKA - HS BUKIT TAPAH - HS BUKIT KINTA

Negeri : Perak
Daerah : Kampar & Batang Padang
Mukim : Kampar & Chenderiang
Keluasan : 297 hektar (2022)
 297 hektar (2010)

Jumlah petempatan dalam RE dan kawasan sekitar (1 km)

Kampung tradisi : 1
 Kampung Orang Asli : 6


Penemuan SWOT Rangkaian Ekologi


- S1** HS Bujang Melaka terletak di kaki bukit Banjaran Utama iaitu selatan Gua Tempurung.
- S2** Masih terdapat Harimau Kumbang yang menggunakan laluan di A-SL2.
- S3** Hasil daripada lawatan tapak pada Februari 2020, terdapat papan tanda di kawasan hutan simpan yang bertujuan untuk memberi amaran kepada penceroboh haram.
- S4** Pembinaan Lebuhraya Utara-Selatan secara *overpass* tidak menghalang hidupan liar dari melintas antara dua kompleks hutan simpan di Rangkaian Ekologi ini.


- W1** Pengurangan kawasan berhutan disebabkan oleh pembangunan tepu bina, kawasan pertanian getah dan kelapa sawit.


- O1** Pemeliharaan Rangkaian Ekologi ini akan memastikan ianya tidak terus terpisah daripada Banjaran Utama serta meningkatkan kestabilan ekologi dan integriti HS Bujang Melaka sebagai habitat hidupan liar.


- T1** Pembinaan kawasan tepu bina di sebahagian kawasan ini perlu dikawal agar tidak berleluasa sehingga memberi ancaman terhadap kesejahteraan hutan sedia ada.
- T2** Terdapat risiko pencerobohan dalam Rangkaian Ekologi apabila berlakunya perluasan ladang hutan yang akan mengganggu mata pencarian Orang Asli di kawasan ini.


Pemandangan HS Bukit Kinta dari air terjun Lata Kinjang.


Pembinaan Lebuhraya Utara-Selatan secara *overpass* tidak menghalang hidupan liar dari melintas.


Keadaan semasa Rangkaian Ekologi ketika sesi lawatan tapak dijalankan.

7.1 PERUBAHAN GUNA TANAH 2010, 2015 DAN 2019

- i. Keluasan kawasan hutan A-SL2 telah meningkat dari 35% pada tahun 2010 kepada 39% pada tahun 2015 dan 41% pada tahun 2019 (**Jadual 7.1, Rajah 7.1 sehingga Rajah 7.6**).
- ii. Kawasan pertanian didapati telah menurun kepada 45% pada tahun 2019 berbanding 62% pada tahun 2010. Tanaman jenis getah menjadi penyumbang utama kepada Rangkaian Ekologi ini di mana ianya meliputi keseluruhan kawasan pertanian pada tahun 2019.

Jadual 7.1: Keadaan Guna Tanah A-SL2 Tahun 2010, 2015 dan 2019

Jenis Guna Tanah	2010		2015		2019	
	Luas (Hektar)	%	Luas (Hektar)	%	Luas (Hektar)	%
Tepu Bina	10	3	42	14	41	14
Badan Air	-	-	7	2	-	-
Hutan	104	35	116	39	123	41
Hutan Simpanan Kekal	95	32	95	32	95	32
Hutan Tanah Kerajaan	9	3	28	9	28	9
Pertanian	183	62	133	45	133	45
Getah	3	1	133	45	133	45
Kelapa Sawit	168	57	-	-	-	-
Lain-lain	12	4	-	-	-	-
Jumlah	297	100	297	100	297	100

Rajah 7.1: Perbandingan Guna Tanah Utama A-SL2 Tahun 2010, 2015 dan 2019


7.2 FUNGSI RANGKAIAN EKOLOGI TERHADAP HIDUPAN LIAR

Keadaan semasa dan fungsi Rangkaian Ekologi kepada hidupan liar adalah seperti **Jadual 7.2**.

Jadual 7.2: Tahap Fungsian A-SL2 Terhadap Hidupan Liar

Kriteria Penilaian	Penerangan / Hasil Analisis

 Aktiviti guna tanah sekitar	Tiada pembalakan di Rangkaian Ekologi ini namun terdapat kawasan pertanian yang luas.

 HCVF yang dikenal pasti	HCVF tidak wujud di Rangkaian Ekologi ini (JPSM, 2020).

 Pembinaan jalan	<ul style="list-style-type: none"> E1 (Lebuhraya Utara – Selatan) A19 (Tengah - Kampar)

 <i>Hotspot</i> hidupan liar	Tiada sira asli di Rangkaian Ekologi ini.

 Senarai semak spesies yang dilindungi Akta Konservasi Hidupan Liar, 2010	<p>Mamalia (44 spesies) antaranya:</p> <ul style="list-style-type: none"> Gajah Harimau Kumbang Beruang Matahari Tapir Harimau Dahan <p>Burung (65 spesies)</p> <p>Herpetofauna (2 spesies)</p> <p>Senarai penuh sila rujuk Lampiran 7.</p>

 Senarai hidupan liar terancam	<p>Endangered</p> <ul style="list-style-type: none"> Memerang Hidung Berbulu Musang Titik Besar Tapir Beruk Lotong Cengkong Ungka Tangan Hitam Ungka Tangan Putih Siamang Daun Sayap Biru <p>Critically Endangered</p> <ul style="list-style-type: none"> Tenggiling

 <i>Roadkill</i> yang dikenal pasti	Tiada kejadian <i>roadkill</i> di Rangkaian Ekologi ini.

 Pengurusan biodiversiti hidupan liar selain dari harimau dan gajah	Tiada

 Spesies <i>Human Wildlife Conflict</i> (HWC)	Tiada (Sumber : Jabatan PERHILITAN)

 Pemburuan haram	Tiada

 Langkah pencegahan	<ul style="list-style-type: none"> Rujuk pada bahagian Panduan Pengurusan Konflik Manusia – Hidupan liar. Rujuk Laporan Jilid 1 m/s 7-21 pada bahagian Panduan Pencegahan Aktiviti Pemburuan Haram.

 Kaedah penguatkuasaan	Rondaan berkala menggunakan kereta / <i>trekking</i> / menunggu di persimpangan jalan balak.


RAJAH 7.7: A-SL2 - RANGKAIAN PENGANGKUTAN

7.3 RUMUSAN CADANGAN PEMELIHARAAN RANGKAIAN EKOLOGI A-SL2 (HS Bujang Melaka - HS Bukit Tapah - HS Bukit Kinta)


Memohon pewartaan HTK di dalam kawasan CFS dan Rangkaian Ekologi kepada PTG (Rajah 7.9). Lokasi dan status terkini HTK perlu disemak bagi memastikan tiada pemilikan sebelum diwartakan sebagai HSK. Selain itu, HTK yang dikenal pasti mempunyai kepentingan kepada hidupan liar juga boleh diwartakan sebagai Rizab/Santuari Hidupan Liar di bawah Seksyen 62, KTN 1965.


Memasang papan tanda baru dan mengukuhkan papan tanda hidupan liar sedia ada bersama *flashing amber light* (Jalan A119).


Memulihara habitat Rangkaian Ekologi melalui aktiviti penanaman spesies pokok hutan dan buah nadir contohnya:

- i. Meranti (*Shorea spp.*)
- ii. Keruing (*Dipterocarpus spp.*)
- iii. Ara (*Ficus spp.*)
- iv. Kundang (*Bouea spp.*)
- v. Tampo (*Baccaurea spp.*)
- vi. Perah (*Elaeagnus parviflora*)
- vii. Berangan (*Castanopsis spp.*)
- viii. Putat (*Barringtonia spp.*)
- ix. Keranji (*Dialium spp.*)

Penanaman spesies pokok hutan akan memulihkan kawasan hutan di Rangkaian Ekologi A-SL2 memandangkan koridor ini bersempanan dengan kawasan yang telah dibangunkan.


Pembangunan pertanian yang mampan serta mesra biodiversiti:

- i. Menggalakkan amalan agroperhutanan dan agroekologi seperti tanaman penutup bumi dan integrasi tanaman di dalam ladang / kebun getah, kelapa sawit dan kebun buah-buahan.
- ii. Memastikan kawasan pertanian berstatus ladang menyediakan sekurang-kurangnya 10 peratus daripada jumlah keluasan ladang untuk komponen *Conservation Agriculture Zone* (CAZ) yang sesuai.
- iii. Memastikan kawasan pertanian memperoleh pennisilan pertanian mampan.


Mengawal pembesaran kawasan pembangunan sama ada pertanian atau tepu bina ke kawasan HSK.


Produk perancangan berstatus **low value**.


Produk perancangan berstatus **medium value** (perincian inisiatif pelaksanaan di Jadual 7.3).

Lain-lain cadangan untuk kawasan Rangkaian Ekologi:

- i. Menyediakan Sistem Pemantauan Kutipan Data Umum Stok Biodiversiti melalui kaedah survei dengan membentuk *Line Transect* berukuran 200m lebar dan 1 km panjang yang dibuat di kawasan kiri kanan hutan dan satu *Line Transect* di dalam Rangkaian Ekologi untuk membanci kehadiran mamalia, burung dan herpetofauna.
- ii. Mengenal pasti mana-mana kawasan yang sesuai di dalam Rangkaian Ekologi untuk dikelaskan sebagai HCVA / HCVA.
- iii. Menjadikan kawasan pertanian sebagai kawasan keutamaan di bawah Kempen Penanaman 100 Juta Pokok di dalam komponen CAZ berkaitan seperti agroperhutanan, mini koridor, tompok hutan, pemeliharaan puncak bukit dan cerun serta penyediaan rizab riparian.
- iv. Memulihara spesies endemik dan terancam di dalam Rangkaian Ekologi CFS dengan menjalankan kajian fenologi spesies endemik dan terancam bagi memastikan wujudnya regenerasi anak benih dan anak pokok. Kajian *ex-situ* dan *in-situ* juga boleh dijalankan untuk meningkatkan populasi spesies endemik dan terancam dari mengelakkan kepupusan.
- v. Menjalankan usaha pelepasan benih ikan di Sg. Chenderiang atau sekitarnya bergantung kepada kesesuaian habitat. Pelepasan benih ikan adalah bagi meningkatkan stok semasa ikan di sesuatu kawasan.
- vi. Kajian bancian hidupan liar di HS Bujang Melaka bagi mengenal pasti pemilihan lintasan hidupan liar yang sesuai.
- vii. Menyediakan zon penampungan sempadan kampung dan menggalakkan inisiatif *co-existence* antara manusia dan hidupan liar di kawasan zon penampungan bagi mengelakkan konflik.


SKALA

1:16,000

RAJAH 7.8 : A-SL2 - LOKASI CADANGAN PEMELIHARAAN RANGKAIAN EKOLOGI


Jadual 7.3: Senarai Produk Pelancongan Mengikut Inisiatif Pelaksanaan Ekopelancongan A-SL2

Bil	Inisiatif Pelaksanaan	Taman Eko-Rimba Lata Kinjang	Taman Eko-Rimba Sungai Salu	Sahom Valley Resort Agro & Eco Park
Mengukuhkan dan Mempelbagaikan Aktiviti Pelancongan CFS Sebagai Pendapatan Alternatif dalam Menyumbang Ekonomi Negeri				
1.	Menyediakan Pelan Pengurusan Pelancongan.	√	√	√
2.	Menyediakan revolusi produk pelancongan mampan.	√	√	√
3.	Menyediakan pakej, promosi, kadar bayaran dan pengelasan produk pelancongan mengikut zon.	√	√	√
4.	Cadangan kadar bayaran yang boleh dikenakan dan kajian semula bayaran yang sedia ada boleh menyumbang kepada ekonomi negeri.	√	√	√
5.	Menyenaraikan produk pelancongan berpotensi untuk senarai JWN.	√	√	√
6.	Pembangunan <i>eco-lodge</i> .	√	√	√
7.	Mengukuhkan aktiviti pelancongan di kawasan sungai, tasik, air terjun dan pantai.	√	√	
8.	Menerapkan penglibatan Orang Asli dan budaya.	√	√	
9.	Menyediakan mitigasi untuk menghadapi halangan.	√	√	
10.	Pembangunan dan pelaksanaan pelancongan selaras dengan daya tampungan.	√		
Meningkatkan Tahap Kemudahan Fasiliti dan Program di Kawasan Tarikan Pelancong				
1.	Memperkuhkan komponen fasiliti, pakej dan sistem pelancongan.	√	√	√
2.	Memperolehi Pensijilan Pelancongan Mampan dari badan bertauliah.	√		
3.	Program dan aktiviti berkaitan pelancongan berunsurkan konservasi dan cinta kepada alam sekitar.	√	√	√
4.	Mewujudkan platform integrasi dari pelbagai sektor / media sosial / agensi yang dapat menyokong aktiviti pelancongan mampan.	√	√	√
Status Zon Pelancongan		Medium Value	Low Value	Low Value

8.0 RANGKAIAN EKOLOGI CFS A-SL3 (CFS1-SL12)

HS BUBU - HUTAN PAYA LAUT MATANG

Negeri : Perak
Daerah : Larut & Matang
Mukim : Bukit Gantang & Terung
Keluasan : 387 hektar (2022)
 387 hektar (2010)

Jumlah petempatan dalam RE dan kawasan sekitar (1 km)

Kampung tradisi : 10
 Kampung tersusun : 3
 Kampung Baru : 1


Penemuan SWOT Rangkaian Ekologi


S1 Rangkaian Ekologi ini merupakan zon riparian yang memelihara ekosistem marin dan hidupan akuatik termasuklah di Hutan Paya Laut Matang yang telah diiktiraf sebagai antara hutan paya laut paling terurus di dunia.


W1 Pembangunan perumahan dan komersial yang berleluasa akan menjejaskan fungsi Rangkaian Ekologi ini terhadap hidupan liar.

W2 Lebar Sungai Terong yang terhad mengurangkan fungsi sebagai zon riparian, hanya sesuai untuk hidupan liar bersaiz kecil.


O1 Pemeliharaan Rangkaian Ekologi ini dapat membantu membangunkan kawasan hutan bahagian barat pesisir pantai di Semenanjung Malaysia serta memelihara Rangkaian Ekologi antara Hutan Paya Laut Matang dengan hutan di Banjaran Bintang.

O2 Sungai Terong mampu menjadi hutan riparian berbanding dengan kebanyakan sungai-sungai lain yang mengalir ke Selat Melaka.

O3 Hasil daripada lawatan tapak yang dijalankan pada Februari 2020, terdapat sungai dan zon riparian yang sesuai untuk hidupan bersaiz kecil di Rangkaian Ekologi ini yang wajar dipelihara sebaiknya untuk menjaga kesejahteraan hidupan akuatik di Rangkaian Ekologi ini.

T
THREAT
Ancaman


- T1** Terdapat risiko gangguan kepada kawasan Rangkaian Ekologi apabila aktiviti pembangunan semakin giat dijalankan kawasan sekitar, seterusnya menjejaskan kualiti Sungai Terong.
- T2** Keluasan kawasan hutan yang sangat rendah memberi ancaman terhadap pergerakan hidupan liar dan meningkatkan potensi berlakunya konflik manusia - hidupan liar.
- T3** Lebuhraya Pantai Barat (WCE) yang merentasi Rangkaian Ekologi ini akan memberi kesan terhadap laluan hidupan liar.


Keadaan Sungai Terong yang dicadangkan berperanan sebagai zon riparian bagi menghubungkan HS Bubu - Hutan Paya Laut Matang.


Keadaan pembangunan pekan Trong yang berjajar sepanjang jalan FT60 dan A103.

8.1 PERUBAHAN GUNA TANAH 2010, 2015 DAN 2019

- i. Keluasan kawasan hutan A-SL3 kekal mendatar iaitu 5% dari tahun 2010 hingga 2019 (**Jadual 8.1, Rajah 8.1 sehingga Rajah 8.6**).
- ii. Kawasan pertanian menurun daripada 88% pada tahun 2010 kepada 62% pada tahun 2015 dan 2019. Namun, masih menjadi kawasan majoriti di dalam Rangkaian Ekologi ini dengan tanaman kelapa sawit menjadi penyumbang utama kepada kawasan pertanian iaitu 39% (151 hektar) pada tahun 2019.
- iii. Rangkaian Ekologi ini berada di dalam keadaan terancam dan perlu diberikan fokus bagi berperanan menghubungkan HS Bubu dengan Hutan Paya Laut Matang. Keadaan tepu bina dan pertanian yang sangat hampir dengan Sungai Terong menjejaskan fungsi zon riparian sungai ini.

Jadual 8.1 : Keadaan Guna Tanah A-SL3 Tahun 2010, 2015 dan 2019

Jenis Guna Tanah	2010		2015		2019	
	Luas (Hektar)	%	Luas (Hektar)	%	Luas (Hektar)	%
Tepu Bina	14	4	103	27	103	27
Badan Air	13	3	23	6	23	6
Hutan	20	5	20	5	20	5
Hutan Simpanan Kekal	20	5	20	5	15	4
Hutan Tanah Kerajaan	-	-	-	-	5	1
Pertanian	340	88	241	62	241	62
Getah	68	18	64	16	64	16
Kelapa Sawit	63	16	151	39	151	39
Dusun Buah-buahan	-	-	23	6	23	6
Lain-lain	209	54	3	1	3	1
Jumlah	387	100	387	100	387	100

Rajah 8.1: Perbandingan Guna Tanah Utama A-SL3 Tahun 2010, 2015 dan 2019


RAJAH 8.2 : A-SL3 - AKTIVITI GUNA TANAH 2010

SKALA
1:30,000


RAJAH 8.3 : A-SL3 - AKTIVITI GUNA TANAH 2015

SKALA
1:30,000


RAJAH 8.4 : A-SL3 - AKTIVITI GUNA TANAH 2019

SKALA
1:30,000


RAJAH 8.5 : A-SL3 – ANALISIS TAPISAN LITUPAN BERHUTAN 2010, 2015 DAN 2019

SKALA
1:30,000

8.2 FUNGSI RANGKAIAN EKOLOGI TERHADAP HIDUPAN LIAR

Keadaan semasa dan fungsi Rangkaian Ekologi kepada hidupan liar adalah seperti **Jadual 8.2**.

Jadual 8.2: Tahap Fungsian A-SL3 Terhadap Hidupan Liar

Kriteria Penilaian	Penerangan / Hasil Analisis

 Aktiviti guna tanah sekitar	Tiada pembalakan namun terdapat kawasan tepu bina dan pertanian yang luas.

 HCVF yang dikenal pasti	Tidak wujud di Rangkaian Ekologi ini (JPSM, 2020).

 Pembinaan jalan	<ul style="list-style-type: none"> • FT60 (Jalan Changkat Jering - Sri Manjung - Kampung Koh). • A103 (Jalan Kuala Trong).

 <i>Hotspot</i> hidupan liar	Tiada sira asli di Rangkaian Ekologi ini.

 Senarai semak spesies yang dilindungi Akta Konservasi Hidupan Liar, 2010	<p>Mamalia (14 spesies) Burung (93 spesies) Herpetofauna (7 spesies)</p> <p>Senarai penuh sila rujuk Lampiran.</p>

 Senarai hidupan liar terancam	<p>Critically Endangered</p> <ul style="list-style-type: none"> • Tenggiling

 <i>Roadkill</i> yang dikenal pasti	Tiada kejadian <i>roadkill</i> di Rangkaian Ekologi ini.

 Pengurusan biodiversiti hidupan liar selain dari harimau dan gajah	Tiada

 Spesies <i>Human Wildlife Conflict (HWC)</i>	Tiada

 Pemburuan haram	Ada

 Langkah pencegahan	Rondaan berkala oleh pihak terlibat.

 Kaedah penguatkuasaan	Rondaan berkala menggunakan kereta / <i>trekking</i> / menunggu di persimpangan jalan balak dan rizab Sungai Terong.


Petunjuk :

- Jenis Pengangkutan**
 - Jalan Utama
 - Cadangan Lebuhraya
- Jenis Guna Tanah**
 - Perumahan
 - Lain-lain Aktiviti Guna Tanah
- Jenis Hutan**
 - Hutan Simpanan Kekal
 - Hutan Tanah Kerajaan
- Jenis Sempadan**
 - Rangkaian Ekologi CFS
- Lain-lain**
 - Badan Air

RAJAH 8.7: A-SL3 - RANGKAIAN PENGANGKUTAN

SKALA
1:30,000

8.3 RUMUSAN CADANGAN PEMELIHARAAN RANGKAIAN EKOLOGI A-SL3 (HS Bubu - Hutan Paya Laut Matang)


Mewartakan rizab Sungai Terong yang melalui kawasan tengah Rangkaian Ekologi mengikut garis panduan yang diguna pakai oleh JPS di bahagian kiri dan kanan sungai bagi memudahkan pengurusan dan pemeliharaan habitat semula jadi dijalankan di sepanjang sungai. Rizab sungai diwartakan di bawah Seksyen 62, KTN 1965.


Memohon pewartaan HTK di dalam kawasan CFS dan Rangkaian Ekologi kepada PTG. Lokasi dan status terkini HTK perlu disemak bagi memastikan tiada pemilikan sebelum diwartakan sebagai HSK. Selain itu, HTK yang dikenal pasti mempunyai kepentingan kepada hidupan liar juga boleh diwartakan sebagai Rizab/Santuari Hidupan Liar di bawah Seksyen 62, KTN 1965.


Menggunakan zon riparian dalam menjayakan pemeliharaan Rangkaian Ekologi CFS.

- Perancangan Lebuhraya Pantai Barat (WCE) perlu mengambil kira zon riparian dan laluan hidupan liar.
- Pemantauan berkala hidupan liar dan akuatik di sungai bagi membantu menambah baik keadaan sekitar jambatan.


Pemasangan papan tanda Rangkaian Ekologi CFS atau hidupan liar bersama *flashing amber light*.


Menjalankan usaha pelepasan benih ikan di Sg. Terong atau sekitarnya bergantung kepada kesesuaian habitat. Pelepasan benih ikan adalah bagi meningkatkan stok semasa ikan di sesuatu kawasan.


Menyediakan **zon riparian** di Sungai Terong (Rajah 8.9), rujuk **Panduan Penyediaan Zon Riparian di Bab 7, Jilid 1**.

- Mewujudkan zon riparian dengan lebar yang sesuai di sisi kiri dan kanan Sungai Terong (termasuk lebar untuk rizab sungai). Zon riparian mampu mengawal impak pembangunan pertanian dan tepu bina di sisi sungai.
- Zon riparian juga boleh menjadi laluan kepada hidupan liar.
- Pemeliharaan rizab riparian sungai penting untuk hidupan akuatik di mana tumbuhan riparian membantu dalam menyaring air bawaan dari darat masuk ke dalam sungai, memelihara kestabilan tebing serta memberi teduhan, perlindungan, sumber makanan dan bekalan nutrien bagi kepada hidupan akuatik.


Pembangunan pertanian yang mampan serta mesra biodiversiti:

- Menggalakkan amalan agroperhutanan dan agroekologi seperti tanaman penutup bumi dan integrasi tanaman di dalam ladang/kebun getah, kelapa sawit dan kebun buah-buahan.
- Memastikan kawasan pertanian berstatus ladang menyediakan sekurang-kurangnya 10 peratus daripada jumlah keluasan ladang untuk komponen *Conservation Agriculture Zone (CAZ)* yang sesuai.
- Memastikan kawasan pertanian memperoleh pensijilan pertanian mampan.


Mengawal pembesaran kawasan pembangunan sama ada pertanian atau tepu bina ke kawasan HSK.


Memulihara habitat Rangkaian Ekologi melalui aktiviti penanaman spesies pokok hutan riparian contohnya:

- Kelempayan (*Neolamarckia Cadamba*)
- Kasai Daun Besar (*Pometia Pinnata*)
- Gapis (*Saraca Cauliflora*)
- Merbau (*Intsia Palembanica*)

Penanaman spesies pokok riparian seperti disenaraikan di atas di sepanjang sungai akan membantu mewujudkan *riparian buffer* yang mengelakkan *surface run-off* dan kesan hakisan dari perubahan guna tanah yang berlaku di keseluruhan Rangkaian Ekologi CFS A-SL3.

Lain-lain cadangan untuk kawasan Rangkaian Ekologi:

- Menyediakan Sistem Pemantauan Kutipan Data Umum Stok Biodiversiti melalui kaedah survei dengan membentuk *Line Transect* berukuran 200m lebar dan 1 km panjang yang dibuat di kawasan kiri kanan hutan dan satu *Line Transect* di dalam Rangkaian Ekologi untuk membanci kehadiran mamalia, burung dan herpetofauna.
- Mengenal pasti mana-mana kawasan yang sesuai di dalam Rangkaian Ekologi untuk dikelaskan sebagai HCVF / HCVA.
- Menjadikan kawasan pertanian sebagai kawasan keutamaan di bawah Kempen Penanaman 100 Juta Pokok di dalam komponen CAZ berkaitan seperti agroperhutanan, mini koridor, tompok hutan, pemeliharaan puncak bukit dan cerun serta penyediaan rizab riparian.
- Menyediakan zon penampungan sempadan kampung dan menggalakkan inisiatif *co-existence* antara manusia dan hidupan liar di kawasan zon penampungan bagi mengelakkan konflik.


SKALA
1:30,000

RAJAH 8.8 : A-SL3 - LOKASI CADANGAN PEMELIHARAAN RANGKAIAN EKOLOGI


RAJAH 8.9 : A-SL3 – CADANGAN ZON RIPARIAN SUNGAI TERONG

SKALA
1:20,000


LAMPIRAN SENARAI SEMAK HIDUPAN LIAR

*Sumber: Jabatan PERHILITAN dan dan rujukan bahan sekunder
sepanjang penyediaan Pelan Induk Rangkaian Ekologi CFS 2022.*


LAMPIRAN 1: SENARAI SEMAK HIDUPAN LIAR A-PL1 2020

A) MAMALIA

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS MAMALIA		
	ORDER CARNIVORA		
	Canidae		
1	<i>Cuon alpinus</i>	Anjing Hutan	EN
	Felidae		
2	<i>Catopuma temminckii</i>	Kucing Tulap	NT
3	<i>Neofelis nebulosa</i>	Harimau Dahan	VU
4	<i>Panthera pardus</i>	Harimau Kumbang	VU
5	<i>Panthera tigris</i>	Harimau	EN
6	<i>Pardofelis marmorata</i>	Kucing Dahan	NT
7	<i>Prionailurus bengalensis</i>	Kucing Batu	LC
	Herpestidae		
8	<i>Herpestes urva</i>	Bambun Cherpelai Ketam	LC
	Mustelidae		
9	<i>Aonyx cinereus</i>	Memerang Kecil	VU
10	<i>Martes flavigula</i>	Mengkira	LC
	<i>Mustela nudipes</i>	Pulasan Tanah	LC
	Ursidae		
11	<i>Helarctos malayanus</i>	Beruang Matahari	VU
	Viverridae		
12	<i>Arctictis binturong</i>	Binturong	VU
13	<i>Arctogalidia trivirgata</i>	Musang Akar	LC
14	<i>Paguma larvata</i>	Musang Lamri	LC
15	<i>Paradoxurus hermaphroditus</i>	Musang Pulut	LC
16	<i>Prionodon linsang</i>	Linsang	LC
17	<i>Viverra zibetha</i>	Musang Jebat	LC
	ORDER CETARTIODACTYLAS		
	Bovidae		
	Cervidae	Seladang	VU
19	<i>Capricornis sumatraensis</i>	Kambing Gurun	VU
20	<i>Muntiacus muntjak</i>	Kijang	LC
21	<i>Rusa unicolor</i>	Rusa Sambar	VU

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered; VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Suidae		
22	<i>Sus scrofa</i>	Babi Hutan	LC
	Tragulidae		
23	<i>Tragulus kanchil</i>	Pelanduk	LC
24	<i>Tragulus napu</i>	Napuh	LC
	ORDER PERISSODACTYLA		
	Rhinocerotidae		
	Tapiridae		
26	<i>Tapirus indicus</i>	Tapir	EN
	ORDER PHOLIDOTA		
	Manidae		
27	<i>Manis javanica</i>	Tenggiling	CR
	ORDER PRIMATES		
	Cercopithecidae		
28	<i>Macaca fascicularis</i>	Kera	VU
29	<i>Macaca nemestrina</i>	Beruk	EN
30	<i>Presbytis siamensis</i>	Lotong	NT
31	<i>Trachypithecus obscurus</i>	Lotong Cengkong	EN
	Hylobatidae		
32	<i>Hylobates agilis</i>	Ungka Tangan Hitam	EN
33	<i>Symphalangus syndactylus</i>	Siamang	EN
	Lorisidae		
34	<i>Nycticebus coucang</i>	Kongkang	VU
	ORDER PROBOSCIDA		
	Elephantidae		
35	<i>Elephas maximus</i>	Gajah Asia	EN
	ORDER RODENTIA		
	Hystricidae		
36	<i>Atherurus macrourus</i>	Landak Batu	LC
37	<i>Hystrix brachyura</i>	Landak Raya	LC
	Sciuridae		
38	<i>Callosciurus caniceps</i>	Tupai Teratak	LC
39	<i>Ictidomys tridecemlineatus</i>	-	LC
	Spalacidae		
40	<i>Rhizomys sumatrensis</i>	Dekan	LC

Nota:
NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	ORDER SCANDENTIA		
	Tupaiaidae		
41	<i>Tupaia glis</i>	Tupai Muncung Besar	LC

B) BURUNG

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS AVES		
	ORDER ACCIPITRIFORMES		
	Accipitridae		
1	<i>Spilornis cheela</i>	Lang Berjambul	LC
	ORDER BUCEROTIFORMES		
	Bucerotidae		
2	<i>Anorrhinus galeritus</i>	Enggang Belukar	NT
3	<i>Anthracosceros albirostris</i>	Enggang Kelingking	LC
4	<i>Anthracosceros malayanus</i>	Enggang Gatal Birah	VU
5	<i>Berenicornis comatus</i>	Enggang Jambul Putih	EN
6	<i>Buceros bicornis</i>	Enggang Papan	VU
7	<i>Buceros rhinoceros</i>	Enggang Lilin	VU
8	<i>Rhabdotorrhinus corrugatus</i>	Enggang Berkedut	EN
9	<i>Rhinoplax vigil</i>	Enggang Tebang Mentua	CR
10	<i>Rhyticeros undulatus</i>	Enggang Gunung	VU
	ORDER COLUMBIFORMES		
	Columbidae		
11	<i>Chalcophaps indica</i>	Punai Tanah	LC
12	<i>Rollulus rouloul</i>	Siul Berjambul	NT
	ORDER CUCULIFORMES		
	Cuculidae		
13	<i>Phaenicophaeus curvirostris</i>	Cenok Birah	LC
	ORDER GALLIFORMES		
	Phasianidae		
14	<i>Arborophila campbelli</i>	Sang Serok Gunung	LC
15	<i>Argusianus argus</i>	Kuang Raya	NT
16	<i>Gallus gallus</i>	Ayam Hutan	LC
17	<i>Lophura ignita</i>	Ayam Pegar	NT
18	<i>Polyplectron inopinatum</i>	Kuang Cermin	VU
	ORDER GRUIFORMES		
	Heliornithidae		
19	<i>Heliopais personatus</i>	Pendandang	CR
	ORDER PASSERIFORMES		

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered; VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Muscicapidae		
20	<i>Kittacincla malabarica</i>	Murai Rimba	LC
	Pycnonotidae		
21	<i>Pycnonotus zeylanicus</i>	Barau-barau	CR
	ORDER PSITTACIFORMES		
	Psittacidae		
22	<i>Psittacula longicauda</i>	Bayan Nuri	VU

C) HERPETOFAUNA

No.	Nama Sp esies	Nama Tempatan	Status Konservasi
	KELAS AMPHIBIA		
	ORDER ANURA		
	Bufonidae		
1	<i>Duttaprynus melanostictus</i>	Kodok Biasa Asia	LC
	Microhylidae		
2	<i>Kaloula pulchra</i>	Katak Bentong Belang	LC
3	<i>Microhyla butleri</i>	Katak Padi Butler	LC
4	<i>Microhyla heymosi</i>	Katak Padi Taiwan	LC
	Ranidae		
5	<i>Sylviraa nigrovittata</i>	Katak Sisi Jalur Hitam	LC
	Rhacophoridae		
6	<i>Polypedates leucomystax</i>	Katak Pokok Jalur Empat	LC
	KELAS REPTILIA		
	ORDER SQUAMATA		
	SUBORDER LAERTILIA		
	Varidae		
7	<i>Varanus rudicollis</i>	Biawak Serunai	NE
8	<i>Varanus salvator</i>	Biawak Air	LC

Nota: NE=Not Evaluated; LC=Least Concern

Nota:
 NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
 VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

LAMPIRAN 2: SENARAI SEMAK HIDUPAN LIAR A-PL2 2020

A) MAMALIA

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS MAMALIA		
	ORDER CARNIVORA		
	Felidae		
1	<i>Catopuma temminckii</i>	Kucing Tulap	NT
2	<i>Neofelis nebulosa</i>	Harimau Dahan	VU
3	<i>Panthera pardus</i>	Harimau Kumbang	VU
4	<i>Pardofelis marmorata</i>	Kucing Dahan	NT
5	<i>Prionailurus bengalensis</i>	Kucing Batu	LC
	Herpestidae		
6	<i>Herpestes urva</i>	Bambun Cherpelai Ketam	LC
	Ursidae		
7	<i>Helarctos malayanus</i>	Beruang Matahari	VU
	ORDER CETARTIODACTYLA		
	Bovidae		
8	<i>Bos gaurus</i>	Seladang	VU
9	<i>Capricornis sumatraensis</i>	Kambing Gurun	VU
	Cervidae		
10	<i>Muntiacus muntjak</i>	Kijang	LC
11	<i>Rusa unicolor</i>	Rusa Sambar	VU
	Suidae		
12	<i>Sus scrofa</i>	Babi Hutan	LC
	ORDER PERISSODACTYLA		
	Tapiridae		
13	<i>Tapirus indicus</i>	Tapir	EN
	ORDER PRIMATES		
	Cercopithecidae		
14	<i>Macaca fascicularis</i>	Kera	VU
15	<i>Macaca nemestrina</i>	Beruk	EN
	Hylobatidae		
16	<i>Hylobates agilis</i>	Ungka Tangan Hitam	EN
	ORDER PROBOSCIDAEE		
	Elephantidae		
17	<i>Elephas maximus</i>	Gajah Asia	EN

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;

VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

B) BURUNG

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS AVES		
	ORDER ACCIPITRIFORMES		
	Accipitridae		
1	<i>Nisaetus alboniger</i>	Lang Hantu	LC
2	<i>Nisaetus cirrhatus</i>	Lang Hindek	LC
	ORDER BUCEROTIFORMES		
	Bucerotidae		
3	<i>Anorrhinus galeritus</i>	Enggang Belukar	NT
4	<i>Anthracoseros albirostris</i>	Enggang Kelinking	LC
5	<i>Anthracoseros malayanus</i>	Enggang Gatal Birah	VU
6	<i>Bericornis comatus</i>	Enggang Jambul Putih	EN
7	<i>Buceros bicornis</i>	Enggang Papan	VU
8	<i>Buceros rhinoceros</i>	Enggang Lilin	VU
9	<i>Rhabdotorrhinus corrugatus</i>	Enggang Berkedut	EN
10	<i>Rhinoplax vigil</i>	Enggang Tebang Mentua	CR
11	<i>Rhyticeros undulatus</i>	Enggang Gunung	VU
	ORDER CAPRIMULGIFORMES		
	Apodidae		
12	<i>Apus pacificus</i>	Layang-layang Ekor Cabang	LC
	Caprimulgidae		
13	<i>Caprimulgus macrurus</i>	Tukang Kubur	LC
	Hemiprocnidae		
14	<i>Hemiprocne comata</i>	Layang-layang Jambul Kecil	LC
15	<i>Hemiprocne longipennis</i>	Layang-layang Berjambul	LC
	ORDER COLUMBIFORMES		
	Columbidae		
16	<i>Chalcophaps indica</i>	Punai Tanah	LC
17	<i>Geopelia striata</i>	Merbok Aman	LC
18	<i>Spilopelia chinensis</i>	Merbok Balam	LC
	ORDER CUCULIFORMES		
	Cuculidae		
19	<i>Cacomantis merulinus</i>	Sewah Mati Anak	LC
20	<i>Cuculus micropterus</i>	Sewah India	LC
21	<i>Hierococcyx fugax</i>	Sewah Hantu	LC
22	<i>Phaenicophaeus curvirostris</i>	Cenok Birah	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered; VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	ORDER FALCONIFORMES		
	Falconidae		
23	<i>Microhierax fringillarius</i>	Falko Rajawali	LC
	ORDER GALLIFORMES		
	Phasianidae		
24	<i>Argusianus argus</i>	Kuang Raya	NT
25	<i>Rollulus rouloul</i>	Siul Berjambul	NT
	ORDER PASSERIFORMES		
	Aegithinidae		
26	<i>Aegithina tiphia</i>	Kunyit Kacat	LC
	Campephagidae		
27	<i>Pericrocotus flammeus</i>	Mas Belukar	LC
	Chloropseidae		
28	<i>Chloropsis cochinchinensis</i>	Daun Sayap Biru	EN
29	<i>Chloropsis cyanopogon</i>	Daun Kecil	NT
30	<i>Chloropsis sonnerati</i>	Daun Besar	EN
	Cisticolidae		
31	<i>Orthotomus atrogularis</i>	Perenjak Belukar	LC
32	<i>Orthotomus ruficeps</i>	Perenjak Bukit	LC
33	<i>Orthotomus sutorius</i>	Perenjak Pisang	LC
34	<i>Prinia flaviventris</i>	Perenjak Padi	LC
	Dicaecidae		
35	<i>Dicaeum cruentatum</i>	Sepah Puteri Merah	LC
36	<i>Dicaeum minullum</i>	Sepah Puteri Bongsu	LC
37	<i>Dicaeum trigonostigma</i>	Sepah Puteri Bukit	LC
38	<i>Prionochilus maculatus</i>	Sepah Puteri Raja	LC
39	<i>Prionochilus percussus</i>	Sepah Puteri Pelangi	LC
40	<i>Prionochilus thoracicus</i>	Sepah Puteri	LC
	Dicruridae		
41	<i>Dicrurus paradiseus</i>	Cecawi Anting-anting	LC
	Eurylaimidae		
42	<i>Eurylaimus javanicus</i>	Takau Rimba	NT
43	<i>Eurylaimus ochromalus</i>	Takau Hitam Kuning	NT
	Hirundinidae		
44	<i>Hirundo tahitica</i>	Sualo Batu	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Irenidae		
45	<i>Irena puella</i>	Dendang Gajah	LC
	Laniidae		
46	<i>Lanius tigrinus</i>	Tirjup Rimau	LC
	Monarchidae		
47	<i>Hypothymis azurea</i>	Sambar Uban Hitam	LC
48	<i>Terpsiphone paradisi</i>	Sambar Ekor Panjang	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Motacillidae		
49	<i>Motacilla cinerea</i>	Pipit Batu	LC
	Muscicapidae		
50	<i>Copsychus saularis</i>	Murai Kampung	LC
51	<i>Enicurus ruficapillus</i>	Murai Cegar	NT
52	<i>Ficedula narcissina</i>	Sambar Bunga	LC
53	<i>Kittacincla malabarica</i>	Murai Rimba	LC
54	<i>Larivora cyane</i>	Murai Siberia	LC
55	<i>Muscicapa dauurica</i>	Sambar Asia	LC
56	<i>Muscicapa ferruginea</i>	Sambar Sampah	LC
	Nectariniidae		
57	<i>Aethopyga siparaja</i>	Kelicap Sepah Raja	LC
58	<i>Anthreptes simplex</i>	Kelicap Kelabu	LC
59	<i>Arachnothera hypogrammica</i>	Kelicap Rimba	LC
60	<i>Arachnothera longirostra</i>	Kelicap Jantung	LC
61	<i>Arachnothera robusta</i>	Kelicap Jantung Paruh Panjang	LC
62	<i>Chalcoparia singalensis</i>	Kelicap Belukar	LC
	Oriolidae		
63	<i>Oriolus chinensis</i>	Dendang Selayang	LC
	Pellorneidae		
64	<i>Malacocincla abbotti</i>	Rimba Riang	LC
65	<i>Malacopteron magnirostre</i>	Rimba Bermisai	LC
66	<i>Trichastoma malaccense</i>	Rimba Ekor Pendek	NT
	Pycnonotidae		
67	<i>Alophoixus bres</i>	Merbah Sampah	NT
68	<i>Alophoixus phaeocephalus</i>	Merbah Perut Kuning	LC
69	<i>Brachypodius atriceps</i>	Merbah Siam	LC
70	<i>Hemixos flavala</i>	Merbah Abu	LC

Nota:
NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
71	<i>Ixidia cyaniventris</i>	Merbah Kelabu	NT
72	<i>Ixidia erythroptalmos</i>	Merbah Kecil	LC
73	<i>Pycnonotus brunneus</i>	Merbah Mata Merah	LC
74	<i>Pycnonotus goiavier</i>	Merbah Kapur	LC
75	<i>Pycnonotus jocosus</i>	Merbah Telinga Merah	LC
76	<i>Pycnonotus plumosus</i>	Merbah Belukar	LC
77	<i>Pycnonotus simplex</i>	Merbah Mata Putih	LC
78	<i>Tricholestes criniger</i>	Merbah Bulu Panjang Tengkok	LC
	Sittidae		
79	<i>Sitta azurea</i>	Patuk Gunung	LC
80	<i>Sitta frontalis</i>	Patok Baldu	LC
	Stenostiridae		
81	<i>Culicicapa ceylonensis</i>	Sambar Pacat	LC
No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Timaliidae		
82	<i>Mixornis gularis</i>	Rimba Berjalur	LC
83	<i>Stachyris maculata</i>	Rimba Rembang Besar	NT
84	<i>Stachyris poliocephala</i>	Rimba Kepala Kelabu	LC
	Turdidae		
85	<i>Geokichla citrina</i>	Murai Belanda	LC
	Vangidae		
86	<i>Hemipus hirundinaceus</i>	Rembah Batu	LC
87	<i>Tephrodornis pondicerianus</i>	Rembah Kayu	LC
	Vireonidae		
88	<i>Erpornis zantholeuca</i>	Yuhina Perut Putih	LC
	Zosteropidae		
89	<i>Zosterops palpebrosus</i>	Mata Putih Timur	LC
	ORDER PICIFORMES		
	Megalaimidae		
90	<i>Psilopogon chrysopogon</i>	Takur Jambang Emas	LC
91	<i>Psilopogon duvaucelii</i>	Takur Akar	LC
92	<i>Psilopogon henricii</i>	Takur Mahkota Kuning	NT
	Picidae		
93	<i>Meiglyptes tristis</i>	Belatok Awan	EN
94	<i>Micropternus brachyurus</i>	Belatok Biji Nangka	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered; VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	ORDER PSITTACIFORMES		
	Psittacidae		
95	<i>Loriculus galgulus</i>	Bayan Kecil	LC
	ORDER STRIGIFORMES		
	Strigidae		
96	<i>Ketupa ketupu</i>	Hantu Kuning	LC

C) HERPETOFAUNA

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS AMPHIBIA		
	ORDER ANURA		
	Bufo		
1	<i>Ansonia malayana</i>	Kodok Kecil Malaya	LC
2	<i>Ingerophrynus parvus</i>	Katak Kecil	LC
3	<i>Ingerana tenasserimensis</i>	Katak Tenasserim	LC
4	<i>Leptophryne borbonica</i>	Katak Jam Pasir	LC
5	<i>Limnonectes macrognathus</i>	Katak Kepala Besar	LC
6	<i>Phryno</i>	Kodok Sungai	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
7	<i>Rentapia hosii</i>	Kodok Pokok Biasa	LC
	Dicroglossidae		
8	<i>Fejervarya cancrivora</i>	Katak Pemakan Ketam	LC
9	<i>Limnonectes blythii</i>	Katak Demam	NT
10	<i>Limnonectes doriae</i>	-	LC
11	<i>Limnonectes kuhlii</i>	Katak Anak Sungai Kuhl	LC
12	<i>Limnonectes laticeps</i>	Katak Anak Sungai Kecil	LC
13	<i>Limnonectes malesianus</i>	Katak Besar Malaya	LC
14	<i>Occidozyga laevis</i>	Katak Lopak Biasa	LC
	Megophryidae		
15	<i>Leptobranchella heteropus</i>	Katak Serasah Malaysia	LC
16	<i>Leptobranchella sola</i>	-	EN
17	<i>Leptobranchium hendricksoni</i>	Katak-Serasah Berbintik	LC
18	<i>Leptobranchium smithi</i>	Katak Serasah Smith	LC
19	<i>Megophrys nasuta</i>	Katak Tanduk	LC
	Ranidae		
20	<i>Amnirana nicobariensis</i>	Katak Nicobar	LC
21	<i>Amolops larutensis</i>	Katak Batu Larut	LC
22	<i>Humerana miopus</i>	Katak Garis Pepenjuru	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

23	<i>Hylarana labialis</i>	Katak Bibir Putih	NE
24	<i>Hylarana macrodactyla</i>	-	LC
25	<i>Odorrana hosii</i>	Katak Batu Beracun	LC
26	<i>Pulchrana banjarana</i>	Katak Banjaran Tengah	NT
27	<i>Pulchrana picturata</i>	Katak Sungai Berbintik	LC
	Rhacophoridae		
28	<i>Chiromantis marginis</i>	Katak Sempadan	DD
29	<i>Chiromantis nongkhorensis</i>	Katak Semak Nong Khor	LC
30	<i>Philautus petersi</i>	Katak Pokok Peter	LC
31	<i>Polypedates leucomystax</i>	Katak Pokok Jalur Empat	LC
32	<i>Raorchestes parvulus</i>	Katak Belukar Kecil	LC
33	<i>Rhacophorus bimaculatus</i>	Katak Terbang Mindanao	LC
34	<i>Theloderma horridum</i>	Katak Berkutil Malaya	LC
35	<i>Zhangixalus prominanus</i>	Katak Terbang Johor	LC
	KELAS REPTILIA		
	ORDER SQUAMATA		
	SUBORDER LACERTILIA		
	Agamidae		
36	<i>Acanthosaura crucigera</i>	-	LC
37	<i>Aphaniotis fusca</i>	Sesumpah Tanpa Telinga	LC
38	<i>Bronchocela rayaensis</i>	-	LC
39	<i>Calotes emma</i>		
40	<i>Draco fimbriatus</i>	Cicak Terbang Berjanggut Jingga	NE
41	<i>Draco formosus</i>	Cicak Terbang Kelabu	LC
42	<i>Draco maculatus</i>	-	LC
43	<i>Draco melanopogon</i>	Cicak Kubin Hitam	NE
44	<i>Draco taeniopterus</i>	-	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
45	<i>Gonocephalus grandis</i>	Cicak Kepala Segi Besar	LC
46	<i>Leiolepis triploida</i>	-	DD
	Eublepharidae		
47	<i>Aeluroscalabotes felinus</i>	-	LC
	Gekkonidae		
48	<i>Cnemaspis biocellata</i>	-	LC
49	<i>Cnemaspis karsticola</i>	-	VU
50	<i>Cnemaspis kumpoli</i>	-	LC
51	<i>Cnemaspis mahsuriae</i>	-	LC
52	<i>Cnemaspis mcguirei</i>	Cicak Batu Grismer	LC
53	<i>Cnemaspis monachorum</i>	-	LC
54	<i>Cnemaspis narathiwatensis</i>	-	LC
55	<i>Cnemaspis niyomwanae</i>	-	EN

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

56	<i>Cnemaspis omari</i>	-	LC	
57	<i>Cnemaspis roticanai</i>	-	LC	
58	<i>Cyrtodactylus astrum</i>	-	LC	
59	<i>Cyrtodactylus consobrinus</i>	-	NE	
60	<i>Cyrtodactylus jelawangensis</i>	-	DD	
61	<i>Cyrtodactylus langkawiensis</i>	-	LC	
62	<i>Cyrtodactylus macrotuberculatus</i>	-	LC	
63	<i>Cyrtodactylus pulchellus</i>	Cicak Belang	EN	
64	<i>Cyrtodactylus quadrivirgatus</i>	Cicak Jari Bengkok	LC	
65	<i>Gekko monarchus</i>	Cicak Rumah Berbintik	NE	
	Scincidae			
66	<i>Eutropis rugifera</i>	-	LC	
67	<i>Lipinia surda</i>	Mengkarung Ramping	DD	
68	<i>Sphenomorphus maculatus</i>	-	NE	
69	<i>Sphenomorphus tersus</i>	-	LC	
70	<i>Tytthoscincus temengorensis</i>	-	NT	
	SUBORDER SERPENTES			
	Calamariidae			
71	<i>Calamaria lumbricoidea</i>	-	LC	
72	<i>Calamaria schlegeli</i>	Ular Dedaun Kepala Putih	LC	
73	<i>Macrocalamus lateralis</i>	-	LC	
74	<i>Pseudorabdion longiceps</i>	Ular Mensiang Kecil	LC	
	Colubridae			
75	<i>Boiga cyanea</i>	Ular Mata Kucing Hijau	NE	
76	<i>Chrysopelea pelias</i>	Ular Pokok Berbelang	LC	
77	<i>Gonyosoma oxycephalum</i>	Ular Laju Ekor Merah	LC	
78	<i>Lycodon cavernicolus</i>	Ular Serigala Gua Wang Burma	NE	
79	<i>Lycodon laoensis</i>	Ular Serigala Laos	LC	
80	<i>Oligodon fasciolatus</i>	-	LC	
	No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Elapidae			
81	<i>Calliophis bivirgata</i>	Ular Pantai Biru-biru	LC	
82	<i>Calliophis maculiceps</i>	Ular Pantai Bintik Kecil	LC	
83	<i>Naja sumatrana</i>	Ular Senduk Sembur	LC	
	Homalopsidae			
84	<i>Enhydris bocourti</i>	-	LC	
	Natricidae			

Nota:
NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

85	<i>Rhabdophis chrysargos</i>	Ular Rabung Perut Bintik	LC
86	<i>Rhabdophis subminiatus</i>	-	LC
87	<i>Xenochrophis flavipunctatus</i>	-	LC
	Pareidae		
88	<i>Asthenodipsas laevis</i>	Ular Siput Licin	LC
89	<i>Asthenodipsas malaccanus</i>	Ular Siput Malaya	LC
	Pythonidae		
90	<i>Malayopython reticulatus</i>	Ular Sawa Batik	LC
	Viperidae		
91	<i>Calloselasma rhodostoma</i>	Ular Kapak Bodoh	LC
92	<i>Trimeresurus venustus</i>	Ular Kapak Cantik	NE
	Xenodermidae		
93	<i>Xenodermus javanicus</i>	-	LC
	ORDER TESTUDINES		
	Geoemydidae		
94	<i>Heosemys annandalii</i>	Kura Tokong	EN
	Testudinidae		
95	<i>Indotestudo elongata</i>	Baning Lonjong	CR

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

LAMPIRAN 3: SENARAI SEMAK HIDUPAN LIAR A-PL3 2020

A) MAMALIA

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS MAMALIA		
	ORDER CARNIVORA		
	Felidae		
1	<i>Catopuma temminckii</i>	Kucing Tulap	NT
2	<i>Neofelis nebulosa</i>	Harimau Dahan	VU
3	<i>Pardofelis marmorata</i>	Kucing Dahan	NT
4	<i>Prionailurus bengalensis</i>	Kucing Batu	LC
	Herpestidae		
5	<i>Herpestes urva</i>	Bambun Cherpelai Ketam	LC
	Ursidae		
6	<i>Helarctos malayanus</i>	Beruang Matahari	VU
	ORDER CETARTIODACTYLA		
	Bovidae		
7	<i>Capricornis sumatraensis</i>	Kambing Gurun	VU
	Cervidae		
8	<i>Muntiacus muntjak</i>	Kijang	LC
	Suidae		
9	<i>Sus scrofa</i>	Babi Hutan	LC
	ORDER PERISSODACTYLA		
	Tapiridae		
10	<i>Tapirus indicus</i>	Tapir	EN
	ORDER PRIMATES		
	Cercopithecidae		
11	<i>Macaca nemestrina</i>	Beruk	EN
	ORDER PROBOSCIDA		
	Elephantidae		
12	<i>Elephas maximus</i>	Gajah Asia	EN

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

B) BURUNG

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS AVES		
	ORDER ACCIPITRIFORMES		
	Accipitridae		
1	<i>Nisaetus alboniger</i>	Lang Hantu	LC
2	<i>Nisaetus cirrhatus</i>	Lang Hindek	LC
	ORDER BUCEROTIFORMES		
	Bucerotidae		
3	<i>Buceros rhinoceros</i>	Enggang Lilin	VU
4	<i>Rhyticeros undulatus</i>	Enggang Gunung	VU
	ORDER CAPRIMULGIFORMES		
	Apodidae		
5	<i>Apus pacificus</i>	Layang-layang Ekor Cabang	LC
	Caprimulgidae		
6	<i>Caprimulgus macrurus</i>	Tukang Kubur	LC
	Hemiprocnidae		
7	<i>Hemiprocne comata</i>	Layang-layang Jambul Kecil	LC
8	<i>Hemiprocne longipennis</i>	Layang-layang Berjambul	LC
	ORDER COLUMBIFORMES		
	Columbidae		
9	<i>Chalcophaps indica</i>	Punai Tanah	LC
10	<i>Geopelia striata</i>	Merbok Aman	LC
11	<i>Spilopelia chinensis</i>	Merbok Balam	LC
	ORDER CUCULIFORMES		
	Cuculidae		
12	<i>Cacomantis merulinus</i>	Sewah Mati Anak	LC
13	<i>Cuculus micropterus</i>	Sewah India	LC
14	<i>Hierococyx fugax</i>	Sewah Hantu	LC
15	<i>Phaenicophaeus curvirostris</i>	Cenok Birah	LC
	ORDER FALCONIFORMES		
	Falconidae		
16	<i>Microhierax fringillarius</i>	Falko Rajawali	LC
	ORDER GALLIFORMES		
	Phasianidae		
17	<i>Argusianus argus</i>	Kuang Raya	NT

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered; VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	ORDER PASSERIFORMES		
	Aegithinidae		
18	<i>Aegithina tiphia</i>	Kunyit Kacat	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Campephagidae		
19	<i>Pericrocotus flammeus</i>	Mas Belukar	LC
	Chloropseidae		
20	<i>Chloropsis cochinchinensis</i>	Daun Sayap Biru	EN
21	<i>Chloropsis cyanopogon</i>	Daun Kecil	NT
22	<i>Chloropsis sonnerati</i>	Daun Besar	EN
	Cisticolidae		
23	<i>Orthotomus atrogularis</i>	Perenjak Belukar	LC
24	<i>Orthotomus ruficeps</i>	Perenjak Bukit	LC
25	<i>Orthotomus sutorius</i>	Perenjak Pisang	LC
26	<i>Prinia flaviventris</i>	Perenjak Padi	LC
	Dicaecidae		
27	<i>Dicaeum cruentatum</i>	Sepah Puteri Merah	LC
28	<i>Dicaeum minullum</i>	Sepah Puteri Bongsu	LC
29	<i>Dicaeum trigonostigma</i>	Sepah Puteri Bukit	LC
30	<i>Prionochilus maculatus</i>	Sepah Puteri Raja	LC
31	<i>Prionochilus percussus</i>	Sepah Puteri Pelangi	LC
32	<i>Prionochilus thoracicus</i>	Sepah Puteri	LC
	Dicruridae		
33	<i>Dicrurus paradiseus</i>	Cecawi Anting-anting	LC
	Eurylaimidae		
34	<i>Eurylaimus javanicus</i>	Takau Rimba	NT
35	<i>Eurylaimus ochromalus</i>	Takau Hitam Kuning	NT
	Hirundinidae		
36	<i>Hirundo tahitica</i>	Sualo Batu	LC
	Irenidae		
37	<i>Irena puella</i>	Dendang Gajah	LC
	Laniidae		
38	<i>Lanius tigrinus</i>	Tirjup Rimau	LC
	Monarchidae		

Nota:
NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

39	<i>Hypothymis azurea</i>	Sambar Uban Hitam	LC
40	<i>Terpsiphone paradisi</i>	Sambar Ekor Panjang	LC
	Motacillidae		
41	<i>Motacilla cinerea</i>	Pipit Batu	LC
	Muscicapidae		
42	<i>Copsychus saularis</i>	Murai Kampung	LC
43	<i>Enicurus ruficapillus</i>	Murai Cegar	NT
44	<i>Ficedula narcissina</i>	Sambar Bunga	LC
45	<i>Kittacincla malabarica</i>	Murai Rimba	LC
46	<i>Larvivora cyane</i>	Murai Siberia	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
47	<i>Muscicapa dauurica</i>	Sambar Asia	LC
48	<i>Muscicapa ferruginea</i>	Sambar Sampah	LC
	Nectariniidae		
49	<i>Aethopyga siparaja</i>	Kelicap Sepah Raja	LC
50	<i>Anthreptes simplex</i>	Kelicap Kelabu	LC
51	<i>Arachnothera hypogrammica</i>	Kelicap Rimba	LC
52	<i>Arachnothera longirostra</i>	Kelicap Jantung	LC
53	<i>Arachnothera robusta</i>	Kelicap Jantung Paruh Panjang	LC
54	<i>Chalcoparia singalensis</i>	Kelicap Belukar	LC
	Oriolidae		
55	<i>Oriolus chinensis</i>	Dendang Selayang	LC
	Pellorneidae		
56	<i>Malacocincla abbotti</i>	Rimba Riang	LC
57	<i>Malacopteron magnirostre</i>	Rimba Bermisai	LC
58	<i>Trichastoma malaccense</i>	Rimba Ekor Pendek	NT
	Pycnonotidae		
59	<i>Alophoixus bres</i>	Merbah Sampah	NT
60	<i>Alophoixus phaeocephalus</i>	Merbah Perut Kuning	LC
61	<i>Brachypodius atriceps</i>	Merbah Siam	LC
62	<i>Hemixos flavala</i>	Merbah Abu	LC
63	<i>Ixidia cyaniventris</i>	Merbah Kelabu	NT
64	<i>Ixidia erythroptalmos</i>	Merbah Kecil	LC
65	<i>Pycnonotus brunneus</i>	Merbah Mata Merah	LC
66	<i>Pycnonotus goiavier</i>	Merbah Kapur	LC
67	<i>Pycnonotus plumosus</i>	Merbah Belukar	LC
68	<i>Pycnonotus simplex</i>	Merbah Mata Putih	LC
69	<i>Tricholestes criniger</i>	Merbah Bulu Panjang Tengkok	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Sittidae		
70	<i>Sitta azurea</i>	Patuk Gunung	LC
71	<i>Sitta frontalis</i>	Patok Baldu	LC
	Stenostiridae		
72	<i>Culicicapa ceylonensis</i>	Sambar Pacat	LC
	Timaliidae		
73	<i>Mixornis gularis</i>	Rimba Berjalur	LC
74	<i>Stachyris maculata</i>	Rimba Rembang Besar	NT
75	<i>Stachyris poliocephala</i>	Rimba Kepala Kelabu	LC
	Turdidae		
76	<i>Geokichla citrina</i>	Murai Belanda	LC
	Vangidae		
77	<i>Hemipus hirundinaceus</i>	Rembah Batu	LC
No.	Nama Spesies	Nama Tempatan	Status Konservasi
78	<i>Tephrodornis pondicerianus</i>	Rembah Kayu	LC
	Vireonidae		
79	<i>Erpornis zantholeuca</i>	Yuhina Perut Putih	LC
	Zosteropidae		
80	<i>Zosterops palpebrosus</i>	Mata Putih Timur	LC
	ORDER PICIFORMES		
	Megalaimidae		
81	<i>Psilopogon chrysopogon</i>	Takur Jambang Emas	LC
82	<i>Psilopogon duvaucelii</i>	Takur Akar	LC
83	<i>Psilopogon henricii</i>	Takur Mahkota Kuning	NT
	Picidae		
84	<i>Meiglyptes tristis</i>	Belatok Awan	EN
85	<i>Micropternus brachyurus</i>	Belatok Biji Nangka	LC
	ORDER PSITTACIFORMES		
	Psittacidae		
86	<i>Loriculus galgulus</i>	Bayan Kecil	LC
	ORDER STRIGIFORMES		
	Strigidae		
87	<i>Ketupa ketupu</i>	Hantu Kuning	LC

Nota:
NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

C) HERPETOFAUNA

	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS AMPHIBIA		
	ORDER ANURA		
	Bufonidae		
1	<i>Ansonia malayana</i>	Kodok Kecil Malaya	LC
2	<i>Ingerophrynus parvus</i>	Katak Kecil	LC
3	<i>Leptophryne borbonica</i>	Katak Jam Pasir	LC
4	<i>Phrynoedis asper</i>	Kodok Sungai	LC
5	<i>Rentapia hosii</i>	Kodok Pokok Biasa	LC
	Dicroglossidae		
6	<i>Fejervarya cancrivora</i>	Katak Pemakan Ketam	LC
7	<i>Limnonectes blythii</i>	Katak Demam	NT
8	<i>Limnonectes doriae</i>	-	LC
9	<i>Limnonectes kuhlii</i>	Katak Anak Sungai Kuhl	LC
10	<i>Limnonectes laticeps</i>	Katak Anak Sungai Kecil	LC
11	<i>Limnonectes malesianus</i>	Katak Besar Malaya	LC
12	<i>Occidozyga laevis</i>	Katak Lopak Biasa	LC
	Megophryidae		
13	<i>Leptobranchella heteropus</i>	Katak Serasah Malaysia	LC
	Nama Spesies	Nama Tempatan	Status Konservasi
14	<i>Leptobranchium hendricksoni</i>	Katak-Serasah Berbintik	LC
15	<i>Megophrys nasuta</i>	Katak Tanduk	LC
	Ranidae		
16	<i>Amnirana nicobariensis</i>	Katak Nicobar	LC
17	<i>Amolops larutensis</i>	Katak Batu Larut	LC
18	<i>Hylarana labialis</i>	Katak Bibir Putih	NE
19	<i>Odorrana hosii</i>	Katak Batu Beracon	LC
20	<i>Pulchrana banjarana</i>	Katak Banjaran Tengah	NT
21	<i>Pulchrana picturata</i>	Katak Sungai Berbintik	LC
	Rhacophoridae		
22	<i>Philautus petersi</i>	Katak Pokok Peter	LC
23	<i>Polypedates leucomystax</i>	Katak Pokok Jalur Empat	LC
24	<i>Rhacophorus bimaculatus</i>	Katak Terbang Mindanao	LC
25	<i>Zhangixalus prominatus</i>	Katak Terbang Johor	LC
	KELAS REPTILIA		
	ORDER SQUAMATA		
	SUBORDER LACERTILIA		
	Agamidae		
26	<i>Calotes emma</i>		
27	<i>Draco fimbriatus</i>	Cicak Terbang Berjanggut Jingga	NE

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

	Nama Spesies	Nama Tempatan	Status Konservasi
28	<i>Draco formosus</i>	Cicak Terbang Kelabu	LC
29	<i>Draco melanopogon</i>	Cicak Kubin Hitam	NE
30	<i>Gonocephalus grandis</i>	Cicak Kepala Segi Besar	LC
	Gekkonidae		
31	<i>Cnemaspis mcguirei</i>	Cicak Batu Grismer	LC
32	<i>Cyrtodactylus pulchellus</i>	Cicak Belang	EN
33	<i>Cyrtodactylus quadrivirgatus</i>	Cicak Jari Bengkok	LC
34	<i>Gekko monarchus</i>	Cicak Rumah Berbintik	NE
	SUBORDER SERPENTES		
	Colubridae		
35	<i>Chrysopelea pelias</i>	Ular Pokok Berbelang	LC
36	<i>Gonyosoma oxycephalum</i>	Ular Laju Ekor Merah	LC
	Elapidae		
37	<i>Calliophis bivirgata</i>	Ular Pantai Biru-biru	LC
	Natricidae		
38	<i>Rhabdophis chrysargos</i>	Ular Rabung Perut Bintik	LC
	Pythonidae		
39	<i>Malayopython reticulatus</i>	Ular Sawa Batik	LC

Nota:
NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

LAMPIRAN 4: SENARAI SEMAK HIDUPAN LIAR A-PL4 2020

A) MAMALIA

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS MAMALIA		
	ORDER CARNIVORA		
	Felidae		
1	<i>Prionailurus bengalensis</i>	Kucing Batu	LC
	Herpestidae		
2	<i>Herpestes brachyurus</i>	Bambun Ekor Pendek	NT
	Mustelidae		
3	<i>Aonyx cinereus</i>	Memerang Kecil	VU
4	<i>Lutrogale perspicillata</i>	Memerang Bulu Licin	VU
5	<i>Paradoxurus hermaphroditus</i>	Musang Pulut	LC
	ORDER CETARTIODACTYLA		
	Delphinidae		
6	<i>Tursiops truncatus</i>	Ikan Lumba-lumba	LC
	Suidae		
7	<i>Sus scrofa</i>	Babi Hutan	LC
	ORDER CHIROPTERA		
	Megadermatidae		
8	<i>Megaderma spasma</i>	Kelawar Telinga Lebar	LC
	Pteropodidae		
9	<i>Pteropus vampyrus</i>	Keluang	NT
	ORDER PHOLIDOTA		
	Manidae		
10	<i>Manis javanica</i>	Tenggiling	CR
	ORDER PRIMATES		
	Cercopithecidae		
11	<i>Macaca fascicularis</i>	Kera	VU
12	<i>Trachypithecus cristatus</i>	Lotong Kelabu	VU
	ORDER PROBOSCIDA		
	Elephantidae		
13	<i>Elephas maximus</i>	Gajah Asia	EN
	ORDER RODENTIA		
	Muridae		
14	<i>Rattus rattus</i>	Tikus Rumah	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
15	<i>Rattus tiomanicus</i>	Tikus Belukar	LC
	Sciuridae		
16	<i>Callosciurus notatus</i>	Tupai Pinang	LC
No.	Nama Spesies	Nama Tempatan	Status Konservasi
	ORDER SCANDENTIA		
	Tupaiaidae		
17	<i>Tupaia glis</i>	Tupai Muncung Besar	LC

B) BURUNG

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS AVES		
	ORDER ACCIPITRIFORMES		
	Accipitridae		
1	<i>Elanus caeruleus</i>	Lang Bahu Hitam	LC
2	<i>Haliaeetus leucogaster</i>	Lang Siput	LC
3	<i>Haliastur indus</i>	Lang Merah	LC
4	<i>Spilornis cheela</i>	Lang Berjambul	LC
	ORDER CAPRIMULGIFORMES		
	Apodidae		
5	<i>Aerodramus maximus</i>	Layang-layang Padi	LC
6	<i>Apus affinis</i>	Layang-layang Rumah	LC
7	<i>Collocalia esculenta</i>	Layang-layang Perut Putih	LC
8	<i>Cypsiurus balasiensis</i>	Layang-layang Asia	LC
9	<i>Rhaphidura leucopygialis</i>	Layang-layang Kecil	LC
	Caprimulgidae		
10	<i>Caprimulgus macrurus</i>	Tukang Kubur	LC
	ORDER CHARADRIIFORMES		
	Charadriidae		
11	<i>Charadrius dubius</i>	Rapang Biji Nangka	LC
12	<i>Charadrius leschenaultii</i>	Rapang Besar	LC
13	<i>Charadrius mongolus</i>	Rapang Mongolia	LC
14	<i>Pluvialis dominica</i>	Rapang Kerinyut	LC
15	<i>Pluvialis squatarola</i>	Rapang Kelabu	LC
16	<i>Vanellus cinereus</i>	Rapang Kepala Kelabu	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered; VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Laridae		
17	<i>Chlidonias hybrida</i>	Camar Batu Berumbai	LC
18	<i>Gelochelidon nilotica</i>	Camar Paruh Tebal	LC
19	<i>Larus brunnicephalus</i>	Camar Kepala Coklat	LC
20	<i>Larus ridibundus</i>	Camar Kepala Hitam	LC
21	<i>Sternula albifrons</i>	Camar Kecil	LC
22	<i>Sterna hirundo</i>	Camar Siput	LC
23	<i>Sterna sumatrana</i>	Camar Topi Hitam	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
24	<i>Thalasseus bengalensis</i>	Camar Kecil Berjambul	LC
25	<i>Thalasseus bergii</i>	Camar Besar Berjambul	LC
	Recurvirostridae		
26	<i>Himantopus himantopus</i>	Stilt Kepak Hitam	LC
	Scolopacidae		
27	<i>Actitis hypoleucos</i>	Kedidi Pasir	LC
28	<i>Arenaria interpres</i>	Kedidi Kerikil	LC
29	<i>Calidris canutus</i>	Kedidi Dian Kecil	NT
30	<i>Calidris falcinellus</i>	Kedidi Paroh Lebar	LC
31	<i>Calidris ferruginea</i>	Kedidi Pasir Kendi	NT
32	<i>Calidris minuta</i>	Kedidi Stint Kecil	LC
33	<i>Calidris pugnax</i>	Kedidi Ropol	LC
34	<i>Calidris ruficollis</i>	Kedidi Luris Leher	NT
35	<i>Calidris subminuta</i>	Kedidi Jari Panjang	LC
36	<i>Calidris tenuirostris</i>	Kedidi Dian Besar	EN
37	<i>Limnodromus semipalmatus</i>	Kedidi Dada Merah	NT
38	<i>Limosa lapponica</i>	Kedidi Berjalur	NT
39	<i>Limosa limosa</i>	Kedidi Ekor Hitam	NT
40	<i>Numenius arquata</i>	Kedidi Kendi	NT
41	<i>Numenius phaeopus</i>	Kedidi Pisau Raut	LC
42	<i>Tringa glareola</i>	Kedidi Kayu	LC
43	<i>Tringa nebularia</i>	Kedidi Pasir Hijau	LC
44	<i>Tringa stagnatilis</i>	Kedidi Paya	LC
45	<i>Tringa totanus</i>	Kedidi Kaki Merah	LC
46	<i>Xenus cinereus</i>	Kedidi Sereng	LC
	ORDER CICONIIFORMES		
	Ciconiidae		
47	<i>Leptoptilos javanicus</i>	Botak Kecil	VU
48	<i>Mycteria cinerea</i>	Botak Upeh	EN
	ORDER COLUMBIFORMES		
	Columbidae		
49	<i>Chalcophaps indica</i>	Punai Tanah	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
50	<i>Geopelia striata</i>	Merbok Aman	LC
51	<i>Macropygia ruficeps</i>	Tekukur Api	LC
52	<i>Spilopelia chinensis</i>	Merbok Balam	LC
53	<i>Streptopelia tranquebarica</i>	Tekukur Merah	LC
54	<i>Treron olax</i>	Punai Daun	LC
55	<i>Treron vernans</i>	Punai Gading	LC
ORDER CORACIIFORMES			
Alcedinidae			
56	<i>Actenoides concretus</i>	Pekaka Rimba Besar	NT
57	<i>Alcedo atthis</i>	Pekaka Cit-cit Kecil	LC
58	<i>Ceyx erithaca</i>	Pekaka Rimba	LC
59	<i>Halcyon coromanda</i>	Pekaka Belacan	LC
60	<i>Halcyon pileata</i>	Pekaka Belukar	LC
61	<i>Halcyon smyrnensis</i>	Pekaka Belukar	LC
62	<i>Pelargopsis capensis</i>	Pekaka Paroh Pendek	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
63	<i>Todiramphus chloris</i>	Pekaka Sungai	LC
Coraciidae			
64	<i>Eurystomus orientalis</i>	Tiong Batu	LC
Meropidae			
65	<i>Merops philippinus</i>	Berek-berek Carik Dada	LC
66	<i>Merops viridis</i>	Berek-berek Tadah Hujan	LC
ORDER CUCULIFORMES			
Cuculidae			
67	<i>Cacomantis merulinus</i>	Sewah Mati Anak	LC
68	<i>Centropus bengalensis</i>	But-but Kecil	LC
69	<i>Centropus sinensis</i>	But-but Carik Anak	LC
70	<i>Cuculus canorus</i>	Sewah Padang	LC
71	<i>Eudynamys scolopaceus</i>	Sewah Tahu	LC
72	<i>Phaenicophaeus diardi</i>	Cenok Perut Hitam	NT
73	<i>Phaenicophaeus sumatranus</i>	Cenok Perut Coklat	NT
ORDER GRUIFORMES			
Rallidae			
74	<i>Amaurornis phoenicurus</i>	Ruak-ruak	LC
75	<i>Gallixrex cinerea</i>	Ayam-ayam	LC
76	<i>Lewinia striata</i>	Sintar	LC
77	<i>Rallina fasciata</i>	Sintar Api	LC
78	<i>Zapornia fusca</i>	Sintar Belacan	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	ORDER PASSERIFORMES		
	Acanthizidae		
79	<i>Gerygone sulphurea</i>	Cekup Perepat	LC
	Acrocephalidae		
80	<i>Acrocephalus arundinaceus</i>	Cekup Sampah	LC
	Aegithinidae		
81	<i>Aegithina tiphia</i>	Kunyit Kacat	LC
	Campephagidae		
82	<i>Lalage nigra</i>	Sewah Kapas	LC
	Cisticolidae		
83	<i>Orthotomus sericeus</i>	Perenjak Rimba	LC
84	<i>Orthotomus sutorius</i>	Perenjak Pisang	LC
85	<i>Prinia rufescens</i>	Perenjak Sampah	LC
	Corvidae		
86	<i>Corvus enca</i>	Gagak Paruh Lampai	LC
87	<i>Corvus macrorhynchos</i>	Gagak Paruh Besar	LC
88	<i>Corvus splendens</i>	Gagak Rumah	LC
	Dicaeidae		
89	<i>Dicaeum cruentatum</i>	Sepah Puteri Merah	LC
No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Dicruridae		
90	<i>Dicrurus aeneus</i>	Cecawi Keladi	LC
91	<i>Dicrurus annectens</i>	Cecawi Sawai	LC
	Estrildidae		
92	<i>Lonchura malacca</i>	Pipit Rawa	LC
93	<i>Lonchura striata</i>	Pipit Tuli	LC
	Hirundinidae		
94	<i>Hirundo rustica</i>	Sualo Api	LC
95	<i>Hirundo tahitica</i>	Sualo Batu	LC
	Laniidae		
96	<i>Lanius cristatus</i>	Tirjup Tanah	LC
97	<i>Lanius tigrinus</i>	Tirjup Rimau	LC
	Locustellidae		
98	<i>Locustella certhiola</i>	Cekup Belalang	LC
99	<i>Locustella lanceolata</i>	Cekup Tikus	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Motacillidae		
100	<i>Dendronanthus indicus</i>	Pipit Rimba	LC
101	<i>Motacilla flava</i>	Pipit Kuning	LC
	Muscicapidae		
102	<i>Copsychus saularis</i>	Murai Kampung	LC
103	<i>Cyornis rufigastra</i>	Sambar Biru Bakau	LC
104	<i>Ficedula zanthopygia</i>	Sambar Tongkang Kuning	LC
	Nectariniidae		
105	<i>Anthreptes malacensis</i>	Kelicap Mayang Kelapa	LC
106	<i>Cinnyris jugularis</i>	Kelicap Bukit	LC
107	<i>Leptocoma calcostetha</i>	Kelicap Bakau	LC
	Oriolidae		
108	<i>Oriolus chinensis</i>	Dandang Selayang	LC
	Pachycephalidae		
109	<i>Pachycephala cinerea</i>	Murai Bakau	LC
	Paridae		
110	<i>Melanochlora sultanea</i>	Serai Sultan	LC
111	<i>Parus major</i>	Serai Bakau	LC
	Passeridae		
112	<i>Passer montanus</i>	Ciak Eurasia	LC
	Pellorneidae		
113	<i>Malacocincla abbotti</i>	Rimba Riang	LC
114	<i>Malacocincla sepiaria</i>	Rimba Hutan	LC
	Phylloscopidae		
115	<i>Phylloscopus borealis</i>	Cekup Arctic	LC
116	<i>Phylloscopus fuscatus</i>	Cekup Lalat	LC
	Pittidae		
117	<i>Pitta megarhyncha</i>	Pacat Bakau	NT
	Ploceidae		
118	<i>Ploceus philippinus</i>	Ciak Tempua	LC
	Pycnonotidae		
119	<i>Alophoixus phaeocephalus</i>	Merbah Perut Kuning	LC
120	<i>Pycnonotus goiavier</i>	Merbah Kapur	LC

Nota:
NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
121	<i>Tricholestes criniger</i>	Merbah Bulu Panjang Tengkok	LC
	Rhipiduridae		
122	<i>Rhipidura javanica</i>	Sambar Murai Gila	LC
	Sturnidae		
123	<i>Acridotheres fuscus</i>	Tiong Hutan	LC
124	<i>Acridotheres tristis</i>	Tiong Gembala Kerbau	LC
125	<i>Aplonis panayensis</i>	Perling Mata Merah	LC
	Vangidae		
126	<i>Tephrodornis pondicerianus</i>	Rembah Kayu	LC
	Zosteropidae		
127	<i>Zosterops palpebrosus</i>	Mata Putih Timur	LC
	ORDER PELECANIFORMES		
	Ardeidae		
128	<i>Ardea alba</i>	Bangau Besar	LC
129	<i>Ardea cinerea</i>	Pucong Seriap	LC
130	<i>Ardea intermedia</i>	Bangau Kerbau	LC
131	<i>Ardeola bacchus</i>	Pucong Cina	LC
132	<i>Ardea purpurea</i>	Pucung Serandau	LC
133	<i>Ardeola speciosa</i>	Pucong Java	LC
134	<i>Bubulcus ibis</i>	Bangau Kendi	LC
135	<i>Butorides striata</i>	Pucung Keladi	LC
136	<i>Egretta eulophotes</i>	Bangau Cina	VU
137	<i>Egretta garzetta</i>	Bangau Kecil	LC
138	<i>Egretta sacra</i>	Bangau Batu	LC
139	<i>Ixobrychus cinnamomeus</i>	Bangau Bendang	LC
140	<i>Ixobrychus eurhythmus</i>	Pucong Gelam	LC
141	<i>Ixobrychus sinensis</i>	Pucong Merah	LC
142	<i>Nycticorax nycticorax</i>	Pucong Kuak	LC
	ORDER PICIFORMES		
	Picidae		
143	<i>Chrysocolaptes guttacrystatus</i>	Belatok Pinang Tua	LC
144	<i>Dinopium javanense</i>	Belatok Pinang Muda	LC
	No.	Nama Spesies	Nama Tempatan
			Status Konservasi
145	<i>Picoides canicapillus</i>	Belatok Belacan	LC
146	<i>Picoides moluccensis</i>	Belatok Belacan Kecil	LC
147	<i>Picus vittatus</i>	Belatok Hijau	LC
	ORDER STRIGIFORMES		
	Strigidae		

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered; VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
148	<i>Ketupa ketupu</i>	Hantu Kuning	LC
149	<i>Strix seloputo</i>	Hantu Carek-Kafan	LC
	Tytonidae		
150	<i>Phodilus badius</i>	Jampok Pantai	LC
151	<i>Tyto alba</i>	Jampok Kubur	LC

C) HERPETOFAUNA

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS REPTILIA		
	ORDER SQUAMATA		
	SUBORDER LACERTILIA		
	Agamidae		
1	<i>Calotes versicolor</i>	Sesumpah Kuning	NE
	Scincidae		
2	<i>Eutropis multifasciata</i>	Mengkarung Matahari	LC
	Varidae		
3	<i>Varanus salvator</i>	Biawak Air	LC
	SUBORDER SERPENTES		
	Homalopsidae		
4	<i>Cerberus rynchops</i>	Ular Air Kadut	LC
5	<i>Boiga dendrophila</i>	Ular Bakau	NE
	Pythonidae		
6	<i>Malayopython reticulatus</i>	Ular Sawa Batik	LC
	Viperidae		
7	<i>Trimeresurus purpureomaculatus</i>	Ular Kapak Bakau	LC

Nota:
 NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
 VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

LAMPIRAN 5: SENARAI SEMAK HIDUPAN LIAR A-PL5 2020

A) MAMALIA

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS MAMALIA		
	ORDER CARNIVORA		
	Felidae		
1	<i>Panthera pardus</i>	Harimau Kumbang	VU
2	<i>Panthera tigris</i>	Harimau	EN
	Viverridae		
3	<i>Paradoxurus hermaphroditus</i>	Musang Pulut	LC
	ORDER CETARTIODACTYLA		
	Suidae		
4	<i>Sus scrofa</i>	Babi Hutan	LC
	Tragulidae		
5	<i>Tragulus javanicus</i>	Pelanduk	DD
	ORDER DERMOPTERA		
	Cynocephalidae		
6	<i>Galeopterus variegatus</i>	Kubung	LC
	ORDER EULIPOTYPHLA		
	Erinaceidae		
7	<i>Echinosorex gymnura</i>	Tikus Ambang Bulan	LC
	ORDER PHOLIDOTA		
	Manidae		
8	<i>Manis javanica</i>	Tenggiling	CR
	ORDER PRIMATES		
	Cercopithecidae		
9	<i>Macaca fascicularis</i>	Kera	VU
10	<i>Macaca nemestrina</i>	Beruk	EN
11	<i>Presbytis femoralis</i>	Lotong	VU
12	<i>Trachypithecus obscurus</i>	Lotong Cengkong	EN
	Hylobatidae		
13	<i>Hylobates agilis</i>	Ungka Tangan Hitam	EN
	ORDER RODENTIA		
	Muridae		
14	<i>Leopoldamys sabanus</i>	Tikus Perah	LC
15	<i>Maxomys rajah</i>	Tikus Duri Hitam-pudar	VU
16	<i>Maxomys surifer</i>	Tikus Duri Merah	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered; VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
17	<i>Maxomys whiteheadi</i>	Tikus Bangkung	VU
18	<i>Niviventer cremoriventer</i>	Tikus Akar	LC
19	<i>Rattus tiomanicus</i>	Tikus Belukar	LC
20	<i>Sundamys muelleri</i>	Tikus Lembah	LC
	Sciuridae		
21	<i>Callosciurus caniceps</i>	Tupai Teratak	LC
22	<i>Callosciurus notatus</i>	Tupai Pinang	LC
23	<i>Callosciurus prevostii</i>	Tupai Gading	LC
24	<i>Ratufa bicolor</i>	Tupai Kerawak Hitam	NT
25	<i>Sundasciurus lowii</i>	Tupai Ekor Pendek	LC
26	<i>Sundasciurus tenuis</i>	Tupai Cerleh	LC
	Spalacidae		
27	<i>Rhizomys sumatrensis</i>	Dekan	LC
	ORDER SCANDENTIA		
	Tupaiaidae		
28	<i>Tupaia glis</i>	Tupai Muncung Besar	LC

B) BURUNG

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS AVES		
	ORDER ACCIPITRIFORMES		
	Accipitridae		
1	<i>Accipiter gularis</i>	Lang Sewah	LC
2	<i>Aviceda leuphotes</i>	Lang Baza Berjambul	LC
3	<i>Elanus caeruleus</i>	Lang Bahu Hitam	LC
4	<i>Haliaeetus leucogaster</i>	Lang Siput	LC
5	<i>Haliastur indus</i>	Lang Merah	LC
6	<i>Nisaetus cirrhatus</i>	Lang Hindek	LC
7	<i>Pernis ptilorhynchus</i>	Lang Lebah	LC
8	<i>Spilornis cheela</i>	Lang Berjambul	LC
	ORDER CAPRIMULGIFORMES		
	Apodidae		
9	<i>Aerodramus fuciphagus</i>	Layang-layang Gua	LC
10	<i>Aerodramus maximus</i>	Layang-Layang Padi	
11	<i>Apus affinis</i>	Layang-layang Rumah	LC
12	<i>Apus pacificus</i>	Layang-layang Ekor Cabang	LC
13	<i>Collocalia esculenta</i>	Layang-layang Perut Putih	LC
14	<i>Cypsiurus balasiensis</i>	Layang-layang Asia	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
15	<i>Hirundapus giganteus</i>	Layang-layang Besar	LC
16	<i>Rhaphidura leucopygialis</i>	Layang-layang Kecil	LC
	Caprimulgidae		
17	<i>Caprimulgus macrurus</i>	Tukang Kubur	LC
18	<i>Lyncornis macrotis</i>	Tukang Telinga Besar	LC
19	<i>Lyncornis temminckii</i>	Tukang Tabtibau	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Hemiprocnidae		
20	<i>Hemiprocne longipennis</i>	Layang-layang Berjambul	LC
	Podargidae		
21	<i>Batrachostomus stellatus</i>	Segan Bintik Emas	NT
	ORDER CHARADRIIFORMES		
	Turnicidae		
22	<i>Turnix suscitator</i>	Puyuh Tanah	LC
	ORDER COLUMBIFORMES		
	Columbidae		
23	<i>Chalcophaps indica</i>	Punai Tanah	LC
24	<i>Columba livia</i>	Pergam Batu	
25	<i>Geopelia striata</i>	Merbok Aman	LC
26	<i>Spilopelia chinensis</i>	Merbok Balam	LC
27	<i>Treron curvirostra</i>	Punai Lungguak	LC
28	<i>Treron olax</i>	Punai Daun	LC
29	<i>Treron vernans</i>	Punai Gading	LC
	ORDER CORACIIFORMES		
	Alcedinidae		
30	<i>Actenoides concretus</i>	Pekaka Rimba Besar	NT
31	<i>Alcedo atthis</i>	Pekaka Cit-cit Kecil	LC
32	<i>Alcedo meninting</i>	Pekaka Bintik-bintik	LC
33	<i>Ceyx erithaca</i>	Pekaka Rimba	LC
34	<i>Halcyon pileata</i>	Pekaka Kopiah Hitam	LC
35	<i>Halcyon smyrnensis</i>	Pekaka Belukar	LC
36	<i>Lacedo pulchella</i>	Pekaka Riang Rimba	LC
37	<i>Pelargopsis capensis</i>	Pekaka Paroh Pendek	LC
	Coraciidae		
38	<i>Eurystomus orientalis</i>	Tiong Batu	LC
	Meropidae		

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
39	<i>Merops leschenaultia</i>	Berek-berek Senja	LC
40	<i>Merops philippinus</i>	Berek-berek Carik Dada	LC
41	<i>Merops viridis</i>	Berek-berek Tadah Hujan	LC
42	<i>Nyctornis amictus</i>	Berek-berek Janggut Merah	LC
	ORDER CUCULIFORMES		
	Cuculidae		
43	<i>Cacomantis merulinus</i>	Sewah Mati Anak	LC
44	<i>Cacomantis sonneratii</i>	Sewah Takuweh	LC
45	<i>Cacomantis variolosus</i>	Sewah Gila	LC
46	<i>Centropus bengalensis</i>	But-but Kecil	LC
47	<i>Centropus sinensis</i>	But-but Carik Anak	LC
48	<i>Chalcites minutillus</i>	Sewah Daun	LC
49	<i>Clamator coromandus</i>	Sewah Kapak Merah	LC
50	<i>Cuculus micropterus</i>	Sewah India	LC
51	<i>Eudynamis scolopaceus</i>	Sewah Tahu	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
52	<i>Hierococcyx fugax</i>	Sewah Hantu	LC
53	<i>Hierococcyx vagans</i>	Sewah Tekukur Kecil	NT
54	<i>Phaenicophaeus curvirostris</i>	Cenok Birah	LC
55	<i>Phaenicophaeus diardi</i>	Cenok Perut Hitam	NT
56	<i>Phaenicophaeus tristis</i>	Cenok Kera	LC
57	<i>Rhinortha chlorophaeus</i>	Cenok Kerak	LC
58	<i>Surniculus lugubris</i>	Sewah Sawai	LC
59	<i>Zanclostomus javanicus</i>	Cenok Api	LC
	ORDER FALCONIFORMES		
	Falconidae		
60	<i>Microhierax fringillarius</i>	Falko Rajawali	LC
	ORDER GALLIFORMES		
	Phasianidae		
61	<i>Argusianus argus</i>	Kuang Raya	NT
62	<i>Gallus gallus</i>	Ayam Hutan	LC
	ORDER GRUIFORMES		
	Rallidae		
63	<i>Amaurornis phoenicurus</i>	Ruak-ruak	LC
	ORDER PASSERIFORMES		
	Acanthizidae		
64	<i>Gerygone sulphurea</i>	Cekup Perepat	LC
	Aegithinidae		
65	<i>Aegithina lafresnayei</i>	Kunyit Bukit	LC

Nota:
 NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
 VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
66	<i>Aegithina tiphia</i>	Kunyit Kacat	LC
67	<i>Aegithina viridissima</i>	Kunyit Bakau	NT
	Calyptomenidae		
68	<i>Calyptomena viridis</i>	Takau Selawit	NT
	Campephagidae		
69	<i>Lalage fimbriata</i>	Sewah Kecil	LC
70	<i>Pericrocotus divaricatus</i>	Mas Padang	LC
71	<i>Pericrocotus flammeus</i>	Mas Belukar	LC
72	<i>Pericrocotus igneus</i>	Mas Tulin	NT
	Chloropseidae		
73	<i>Chloropsis cochinchinensis</i>	Daun Sayap Biru	EN
74	<i>Chloropsis cyanopogon</i>	Daun Kecil	NT
	Cisticolidae		
75	<i>Orthotomus atrogularis</i>	Perenjak Belukar	LC
76	<i>Orthotomus sericeus</i>	Perenjak Rimba	LC
77	<i>Orthotomus sutorius</i>	Perenjak Pisang	LC
78	<i>Prinia flaviventris</i>	Perenjak Padi	LC
79	<i>Prinia rufescens</i>	Perenjak Sampah	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Corvidae		
80	<i>Corvus macrorhynchos</i>	Gagak Paruh Besar	LC
81	<i>Corvus splendens</i>	Gagak Rumah	LC
	Dicaecidae		
82	<i>Dicaeum cruentatum</i>	Sepah Puteri Merah	LC
83	<i>Dicaeum trigonostigma</i>	Sepah Puteri Bukit	LC
84	<i>Prionochilus percussus</i>	Sepah Puteri Pelangi	LC
	Dicruridae		
85	<i>Dicrurus aeneus</i>	Cecawi Keladi	LC
86	<i>Dicrurus annectens</i>	Cecawi Sawai	LC
87	<i>Dicrurus leucophaeus</i>	Cecawi Rantau	LC
88	<i>Dicrurus paradiseus</i>	Cecawi Anting-anting	LC
	Estrildidae		
89	<i>Lonchura punctulata</i>	Pipit Pinang	LC
90	<i>Lonchura striata</i>	Pipit Tuli	LC
	Eurylaimidae		

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
91	<i>Cymbirhynchus macrorhynchus</i>	Takau Rakit	LC
92	<i>Eurylaimus javanicus</i>	Takau Rimba	NT
93	<i>Eurylaimus ochromalus</i>	Takau Hitam Kuning	NT
	Hirundinidae		
94	<i>Hirundo rustica</i>	Sualo Api	LC
95	<i>Hirundo tahitica</i>	Sualo Batu	LC
	Irenidae		
96	<i>Irena puella</i>	Dandang Gajah	LC
	Laniidae		
97	<i>Lanius cristatus</i>	Tirjup Tanah	LC
98	<i>Lanius tigrinus</i>	Tirjup Rimau	LC
	Monarchidae		
99	<i>Hypothymis azurea</i>	Sambar Uban Hitam	LC
100	<i>Terpsiphone paradisi</i>	Sambar Ekor Panjang	LC
	Motacillidae		
101	<i>Anthus rufulus</i>	Pipit Padi	LC
102	<i>Dendronanthus indicus</i>	Pipit Rimba	LC
	Muscicapidae		
103	<i>Copsychus saularis</i>	Murai Kampung	LC
104	<i>Cyanoptila cyanomelana</i>	Sambar Biru Putih	LC
105	<i>Cyornis banyumas</i>	Sambar Bukit	LC
106	<i>Cyornis rubeculoides</i>	Sambar Rengkong Biru	LC
107	<i>Cyornis tickelliae</i>	Sambar Kelicap Ranting	LC
108	<i>Ficedula narcissina</i>	Sambar Bunga	LC
109	<i>Ficedula parva</i>	Sambar Api Bukit	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
110	<i>Ficedula zanthopygia</i>	Sambar Tongkeng Kuning	LC
111	<i>Kittacincla malabarica</i>	Murai Rimba	LC
112	<i>Monticola gularis</i>	Murai Batu Rengkong Putih	LC
113	<i>Muscicapa dauurica</i>	Sambar Asia	LC
	Nectariniidae		
114	<i>Anthreptes malacensis</i>	Kelicap Mayang Kelapa	LC
115	<i>Arachnothera affinis</i>	Kelicap Jantung Bukit	LC
116	<i>Arachnothera chrysogenys</i>	Kelicap Jantung Telinga Kuning	LC
117	<i>Arachnothera hypogrammica</i>	Kelicap Rimba	LC

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi	
118	<i>Arachnothera longirostra</i>	Kelicap Jantung	LC	
119	<i>Arachnothera robusta</i>	Kelicap Jantung Paruh Panjang	LC	
120	<i>Chalcoparia singalensis</i>	Kelicap Belukar	LC	
121	<i>Cinnyris jugularis</i>	Kelicap Bukit	LC	
	Oriolidae			
122	<i>Oriolus chinensis</i>	Dendang Selayang	LC	
123	<i>Oriolus xanthonotus</i>	Dendang Belukar	NT	
	Passeridae			
124	<i>Passer montanus</i>	Ciak Eurasia	LC	
	Pellorneidae			
125	<i>Malacocincla abbotti</i>	Rimba Riang	LC	
126	<i>Malacopteron affine</i>	Rimba Tinjau Belukar	NT	
127	<i>Malacopteron magnirostre</i>	Rimba Bermisai	LC	
128	<i>Pellorneum ruficeps</i>	Rimba Bintik-bintik	LC	
129	<i>Turdinus macrodactylus</i>	Rimba Besar Hujan		
	Phylloscopidae			
130	<i>Phylloscopus borealis</i>	Cekup Arctic	LC	
131	<i>Phylloscopus coronatus</i>	Cekup Dahan	LC	
	Pittidae			
132	<i>Hydornis caeruleus</i>	Pacat Besar	NT	
133	<i>Pitta moluccensis</i>	Pacat Sayap Biru	LC	
	Ploceidae			
134	<i>Ploceus philippinus</i>	Ciak Tempua	LC	
	Pycnonotidae			
135	<i>Alophoixus phaeocephalus</i>	Merbah Perut Kuning	LC	
136	<i>Brachypodius atriceps</i>	Merbah Siam	LC	
137	<i>Iole charlottae</i>	Merbah Riang	NT	
138	<i>Ixidia erythroptalmos</i>	Merbah Kecil	LC	
139	<i>Ixos malaccensis</i>	Merbah Telinga Lurus	NT	
140	<i>Pycnonotus brunneus</i>	Merbah Mata Merah	LC	
141	<i>Pycnonotus finlaysoni</i>	Merbah Luris Leher	LC	
	No.	Nama Spesies	Nama Tempatan	Status Konservasi
142	<i>Pycnonotus goiavier</i>	Merbah Kapur	LC	
143	<i>Pycnonotus plumosus</i>	Merbah Belukar	LC	
144	<i>Pycnonotus simplex</i>	Merbah Mata Putih	LC	
145	<i>Tricholestes criniger</i>	Merbah Bulu Panjang Tengkok	LC	

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Rhipiduridae		
146	<i>Rhipidura javanica</i>	Sambar Murai Gila	LC
	Sittidae		
147	<i>Sitta frontalis</i>	Patok Baldu	LC
	Stenostiridae		
148	<i>Culicicapa ceylonensis</i>	Sambar Pacat	LC
	Sturnidae		
149	<i>Acridotheres fuscus</i>	Tiong Hutan	LC
150	<i>Acridotheres tristis</i>	Tiong Gembala Kerbau	LC
151	<i>Aplonis panayensis</i>	Perling Mata Merah	LC
152	<i>Gracula religiosa</i>	Tiong Mas	LC
	Timaliidae		
153	<i>Cyanoderma erythropterum</i>	Rimba Merbah Sampah	LC
154	<i>Mixornis gularis</i>	Rimba Berjalur	LC
	Vangidae		
155	<i>Hemipus hirundinaceus</i>	Rembah Batu	LC
156	<i>Tephrodornis virgatus</i>	Rembah Kayu Besar	LC
	Vireonidae		
157	<i>Erpornis zantholeuca</i>	Yuhina Perut Putih	LC
	Zosteropidae		
158	<i>Zosterops palpebrosus</i>	Mata Putih Timur	LC
	ORDER PICIFORMES		
	Megalaimidae		
159	<i>Caloramphus fuliginosus</i>	Takur Dahan	LC
160	<i>Psilopogon chrysopogon</i>	Takur Jambang Emas	LC
161	<i>Psilopogon duvaucelii</i>	Takur Akar	LC
162	<i>Psilopogon haemacephalus</i>	Takur Tembaga	LC
163	<i>Psilopogon lineatus</i>	Takur Kukup	LC
164	<i>Psilopogon mystacophanos</i>	Takur Raya	NT
165	<i>Psilopogon rafflesii</i>	Takur Gunung	NT
	Picidae		
166	<i>Blythipicus rubiginosus</i>	Belatok Punggor	LC
167	<i>Chrysocolaptes lucidus</i>	Belatok Pinang Tua	LC
168	<i>Chrysocolaptes validus</i>	Belatok Ranum	LC
169	<i>Chrysophlegma mentale</i>	Belatok Ranting	NT

Nota:
NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
170	<i>Chrysophlegma miniaceum</i>	Belatok Merah	LC
171	<i>Dinopium javanense</i>	Belatok Pinang Muda	LC
172	<i>Dinopium rafflesii</i>	Belatok Rimba	NT
173	<i>Dryocopus javensis</i>	Belatok Gajah	LC
174	<i>Hemicircus sordidus</i>	Belatok Punggoh	LC
175	<i>Meiglyptes tristis</i>	Belatok Awan	EN
176	<i>Meiglyptes tukki</i>	Belatok Tuki-tuki	NT
177	<i>Micropternus brachyurus</i>	Belatok Biji Nangka	LC
178	<i>Mulleripicus pulverulentus</i>	Belatok Berjalur	VU
179	<i>Picoides canicapillus</i>	Belatok Belacan	LC
180	<i>Picoides moluccensis</i>	-	LC
181	<i>Picus puniceus</i>	Belatok Mas	LC
	ORDER PSITTACIFORMES		
	Psittacidae		
182	<i>Loriculus galgulus</i>	Bayan Kecil	LC
183	<i>Psittinus cyanurus</i>	Bayan Puting	NT
	ORDER STRIGIFORMES		
	Strigidae		
184	<i>Ketupa ketupu</i>	Hantu Kuning	LC
185	<i>Ninox scutulata</i>	Hantu Betemak	LC
186	<i>Otus bakkamoena</i>	Hantu Reban	LC
	ORDER TROGONIFORMES		
	Trogonidae		
187	<i>Harpactes duvaucelii</i>	Kesumba Puteri	NT
188	<i>Harpactes oreskios</i>	Kesumba Harimau	LC

c) Herpetofauna

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS AMPHIBIA		
	ORDER ANURA		
	Bufonidae		
1	<i>Duttaphrynus melanostictus</i>	Kodok Biasa Asia	LC
2	<i>Ingerophrynus parvus</i>	Katak Kecil	LC
3	<i>Phrynoidis asper</i>	Kodok Sungai	LC
	Dicroglossidae		
4	<i>Fejervarya cancrivora</i>	Katak Pemakan Ketam	LC
5	<i>Fejervarya limnocharis</i>	Katak Rumput	LC
6	<i>Limnonectes blythii</i>	Katak Demam	NT
7	<i>Limnonectes kuhlii</i>	Katak Anak Sungai Kuhl	LC
8	<i>Limnonectes laticeps</i>	Katak Anak Sungai Kecil	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
9	<i>Occidozyga laevis</i>	Katak Lopak Biasa	LC
	Megophryidae		
10	<i>Leptobrachium hendricksoni</i>	Katak Serasah Berbintik	LC
No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Microhylidae		
11	<i>Microhyla butleri</i>	Katak Padi Butler	LC
12	<i>Microhyla heymonsi</i>	Katak Padi Taiwan	LC
	Ranidae		
13	<i>Amnirana nicobariensis</i>	Katak Nicobar	LC
14	<i>Hylarana erythraea</i>	Katak Sawah Hijau	LC
15	<i>Hylarana labialis</i>	Katak Bibir Putih	NE
16	<i>Pulchrana glandulosa</i>	Katak Sisit Kesat	LC
17	<i>Pulchrana laterimaculata</i>	Katak Paya	LC
	Rhacophoridae		
18	<i>Nyctixalus pictus</i>	Katak Kayu Manis	NT
19	<i>Polypedates leucomystax</i>	Katak Pokok Jalur Empat	LC
	KELAS REPTILIA		
	ORDER SQUAMATA		
	SUBORDER LACERTILIA		
	Agamidae		
20	<i>Calotes versicolor</i>	Sesumpah Kuning	NE
	Gekkonidae		
21	<i>Cyrtodactylus quadrivirgatus</i>	Cicak Jari Bengkok	LC
22	<i>Hemidactylus frenatus</i>	Cicak Rumah	LC
23	<i>Hemidactylus platyurus</i>	Cicak Ekor Rata	NE
	Scincidae		
24	<i>Eutropis multifasciata</i>	Mengkarung Matahari	LC
	Varidae		
25	<i>Varanus salvator</i>	Biawak Air	LC
	SUBORDER SERPENTES		
	Colubridae		
26	<i>Ahaetulla prasina</i>	Ular Lidi Hijau	LC
	Homalopsidae		
27	<i>Homalopsis buccata</i>	Ular Air Tembam	LC
	Pythonidae		

Nota:
NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

No.	Nama Spesies	Nama Tempatan	Status Konservasi
28	<i>Malayopython reticulatus</i>	Ular Sawa Batik	LC
	Viperidae		
29	<i>Trimeresurus purpureomaculatus</i>	Ular Kapak Bakau	LC
30	<i>Tropidolaemus wagleri</i>	Ular Kapak Tokong	LC
	ORDER TESTUDINES		
	Geoemydidae		
31	<i>Heosemys spinosa</i>	Kura-kura Duri Bukit	EN

LAMPIRAN 6: SENARAI SEMAK HIDUPAN LIAR A-SL1 2020

a) Mamalia

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS MAMALIA		
	ORDER CARNIVORA		
	Felidae		
1	<i>Catopuma temminckii</i>	Kucing Tulap	NT
2	<i>Neofelis nebulosa</i>	Harimau Dahan	VU
3	<i>Pardofelis marmorata</i>	Kucing Dahan	NT
4	<i>Prionailurus bengalensis</i>	Kucing Batu	LC
	Herpestidae		
5	<i>Herpestes urva</i>	Bambun Cherpelai Ketam	LC
	Ursidae		
6	<i>Helarctos malayanus</i>	Beruang Matahari	VU
	ORDER CETARTIODACTYLA		
	Bovidae		
7	<i>Capricornis sumatraensis</i>	Kambing Gurun	VU
	Cervidae		
8	<i>Muntiacus muntjak</i>	Kijang	LC
	Suidae		
9	<i>Sus scrofa</i>	Babi Hutan	LC
	ORDER PERISSODACTYLA		
	Tapiridae		
10	<i>Tapirus indicus</i>	Tapir	EN
	ORDER PRIMATES		
	Cercopithecidae		

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

11	<i>Macaca nemestrina</i>	Beruk	EN
	ORDER PROBOSCIDA		
	Elephantidae		
12	<i>Elephas maximus</i>	Gajah Asia	EN

b) Burung

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS AVES		
	ORDER ACCIPITRIFORMES		
	Accipitridae		
1	<i>Nisaetus alboniger</i>	Lang Hantu	LC
2	<i>Nisaetus cirrhatus</i>	Lang Hindek	LC
	ORDER BUCEROTIFORMES		
	Bucerotidae		
3	<i>Buceros rhinoceros</i>	Enggang Lilin	VU
4	<i>Rhyticeros undulatus</i>	Enggang Gunung	VU
	ORDER CAPRIMULGIFORMES		
	Apodidae		
5	<i>Apus pacificus</i>	Layang-layang Ekor Cabang	LC
	Caprimulgidae		
6	<i>Caprimulgus macrurus</i>	Tukang Kubur	LC
	Hemiprocnidae		
7	<i>Hemiprocne comata</i>	Layang-layang Jambul Kecil	LC
8	<i>Hemiprocne longipennis</i>	Layang-layang Berjambul	LC
	ORDER COLUMBIFORMES		
	Columbidae		
9	<i>Chalcophaps indica</i>	Punai Tanah	LC
10	<i>Geopelia striata</i>	Merbok Aman	LC
11	<i>Spilopelia chinensis</i>	Merbok Balam	LC

Nota:
 NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
 VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

	ORDER CUCULIFORMES		
	Cuculidae		
12	<i>Cacomantis merulinus</i>	Sewah Mati Anak	LC
13	<i>Cuculus micropterus</i>	Sewah India	LC
14	<i>Hierococyx fugax</i>	Sewah Hantu	LC
15	<i>Phaenicophaeus curvirostris</i>	Cenok Birah	LC
	ORDER FALCONIFORMES		
	Falconidae		
16	<i>Microhierax fringillarius</i>	Falko Rajawali	LC
	ORDER GALLIFORMES		
	Phasianidae		
17	<i>Argusianus argus</i>	Kuang Raya	NT
	ORDER PASSERIFORMES		
	Aegithinidae		
18	<i>Aegithina tiphia</i>	Kunyit Kacat	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Campephagidae		
19	<i>Pericrocotus flammeus</i>	Mas Belukar	LC
	Chloropseidae		
20	<i>Chloropsis cochinchinensis</i>	Daun Sayap Biru	EN
21	<i>Chloropsis cyanopogon</i>	Daun Kecil	NT
22	<i>Chloropsis sonnerati</i>	Daun Besar	EN
	Cisticolidae		
23	<i>Orthotomus atrogularis</i>	Perenjak Belukar	LC
24	<i>Orthotomus ruficeps</i>	Perenjak Bukit	LC
25	<i>Orthotomus sutorius</i>	Perenjak Pisang	LC
26	<i>Prinia flaviventris</i>	Perenjak Padi	LC
	Dicaecidae		
27	<i>Dicaeum cruentatum</i>	Sepah Puteri Merah	LC
28	<i>Dicaeum minullum</i>	Sepah Puteri Bongsu	LC
29	<i>Dicaeum trigonostigma</i>	Sepah Puteri Bukit	LC
30	<i>Prionochilus maculatus</i>	Sepah Puteri Raja	LC
31	<i>Prionochilus percussus</i>	Sepah Puteri Pelangi	LC
32	<i>Prionochilus thoracicus</i>	Sepah Puteri	LC
	Dicruridae		
33	<i>Dicrurus paradiseus</i>	Cecawi Anting-anting	LC
	Eurylaimidae		

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

34	<i>Eurylaimus javanicus</i>	Takau Rimba	NT
35	<i>Eurylaimus ochromalus</i>	Takau Hitam Kuning	NT
	Hirundinidae		
36	<i>Hirundo tahitica</i>	Sualo Batu	LC
	Irenidae		
37	<i>Irena puella</i>	Dendang Gajah	LC
	Laniidae		
38	<i>Lanius tigrinus</i>	Tirjup Rimau	LC
	Monarchidae		
39	<i>Hypothymis azurea</i>	Sambar Uban Hitam	LC
40	<i>Terpsiphone paradisi</i>	Sambar Ekor Panjang	LC
	Motacillidae		
41	<i>Motacilla cinerea</i>	Pipit Batu	LC
	Muscicapidae		
42	<i>Copsychus saularis</i>	Murai Kampung	LC
43	<i>Enicurus ruficapillus</i>	Murai Cegar	NT
44	<i>Ficedula narcissina</i>	Sambar Bunga	LC
45	<i>Kittacincla malabarica</i>	Murai Rimba	LC
46	<i>Larvivora cyane</i>	Murai Siberia	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
47	<i>Muscicapa dauurica</i>	Sambar Asia	LC
48	<i>Muscicapa ferruginea</i>	Sambar Sampah	LC
	Nectariniidae		
49	<i>Aethopyga siparaja</i>	Kelicap Sepah Raja	LC
50	<i>Anthreptes simplex</i>	Kelicap Kelabu	LC
51	<i>Arachnothera hypogrammica</i>	Kelicap Rimba	LC
52	<i>Arachnothera longirostra</i>	Kelicap Jantung	LC
53	<i>Arachnothera robusta</i>	Kelicap Jantung Paruh Panjang	LC
54	<i>Chalcoparia singalensis</i>	Kelicap Belukar	LC
	Oriolidae		
55	<i>Oriolus chinensis</i>	Dendang Selayang	LC
	Pellorneidae		
56	<i>Malacocincla abbotti</i>	Rimba Riang	LC
57	<i>Malacopteron magnirostre</i>	Rimba Bermisai	LC
58	<i>Trichastoma malaccense</i>	Rimba Ekor Pendek	NT

Nota:
NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

	Pycnonotidae		
59	<i>Alophoixus bres</i>	Merbah Sampah	NT
60	<i>Alophoixus phaeocephalus</i>	Merbah Perut Kuning	LC
61	<i>Brachypodius atriceps</i>	Merbah Siam	LC
62	<i>Hemixos flavala</i>	Merbah Abu	LC
63	<i>Ixidia cyaniventris</i>	Merbah Kelabu	NT
64	<i>Ixidia erythrophthalmos</i>	Merbah Kecil	LC
65	<i>Pycnonotus brunneus</i>	Merbah Mata Merah	LC
66	<i>Pycnonotus goiavier</i>	Merbah Kapur	LC
67	<i>Pycnonotus plumosus</i>	Merbah Belukar	LC
68	<i>Pycnonotus simplex</i>	Merbah Mata Putih	LC
69	<i>Tricholestes criniger</i>	Merbah Bulu Panjang Tengkok	LC
	Sittidae		
70	<i>Sitta azurea</i>	Patuk Gunung	LC
71	<i>Sitta frontalis</i>	Patuk Baldu	LC
	Stenostiridae		
72	<i>Culicicapa ceylonensis</i>	Sambar Pacat	LC
	Timaliidae		
73	<i>Mixornis gularis</i>	Rimba Berjalur	LC
74	<i>Stachyris maculata</i>	Rimba Rembang Besar	NT
75	<i>Stachyris poliocephala</i>	Rimba Kepala Kelabu	LC
	Turdidae		
76	<i>Geokichla citrina</i>	Murai Belanda	LC
	Vangidae		
77	<i>Hemipus hirundinaceus</i>	Rembah Batu	LC
No.	Nama Spesies	Nama Tempatan	Status Konservasi
78	<i>Tephrodornis pondicerianus</i>	Rembah Kayu	LC
	Vireonidae		
79	<i>Erpornis zantholeuca</i>	Yuhina Perut Putih	LC
	Zosteropidae		
80	<i>Zosterops palpebrosus</i>	Mata Putih Timur	LC
	ORDER PICIFORMES		
	Megalaimidae		
81	<i>Psilopogon chrysopogon</i>	Takur Jambang Emas	LC
82	<i>Psilopogon duvaucelii</i>	Takur Akar	LC
83	<i>Psilopogon henricii</i>	Takur Mahkota Kuning	NT
	Picidae		

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered; VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

84	<i>Meiglyptes tristis</i>	Belatok Awan	EN
85	<i>Micropternus brachyurus</i>	Belatok Biji Nangka	LC
	ORDER PSITTACIFORMES		
	Psittacidae		
86	<i>Loriculus galgulus</i>	Bayan Kecil	LC
	ORDER STRIGIFORMES		
	Strigidae		
87	<i>Ketupa ketupu</i>	Hantu Kuning	LC

c) Herpetofauna

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS AMPHIBIA		
	ORDER ANURA		
	Bufonidae		
1	<i>Ansonia malayana</i>	Kodok Kecil Malaya	LC
2	<i>Ingerophrynus parvus</i>	Katak Kecil	LC
3	<i>Leptophryne borbonica</i>	Katak Jam Pasir	LC
4	<i>Phrynoidis asper</i>	Kodok Sungai	LC
5	<i>Rentapia hosii</i>	Kodok Pokok Biasa	LC
	Dicroglossidae		
6	<i>Fejervarya cancrivora</i>	Katak Pemakan Ketam	LC
7	<i>Limnonectes blythii</i>	Katak Demam	NT
8	<i>Limnonectes doriae</i>	-	LC
9	<i>Limnonectes kuhlii</i>	Katak Anak Sungai Kuhl	LC
10	<i>Limnonectes laticeps</i>	Katak Anak Sungai Kecil	LC
11	<i>Limnonectes malesianus</i>	Katak Besar Malaya	LC
12	<i>Occidozyga laevis</i>	Katak Lopak Biasa	LC
	Megophryidae		
13	<i>Leptobranchella heteropus</i>	Katak Serasah Malaysia	LC
	No.	Nama Spesies	Nama Tempatan
14	<i>Leptobranchium hendricksoni</i>	Katak-Serasah Berbintik	LC
15	<i>Megophrys nasuta</i>	Katak Tanduk	LC
	Ranidae		
16	<i>Amnirana nicobariensis</i>	Katak Nicobar	LC
17	<i>Amolops larutensis</i>	Katak Batu Larut	LC
18	<i>Hylarana labialis</i>	Katak Bibir Putih	NE
19	<i>Odorrana hosii</i>	Katak Batu Beracon	LC
20	<i>Pulchrana banjarana</i>	Katak Banjaran Tengah	NT
21	<i>Pulchrana picturata</i>	Katak Sungai Berbintik	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

	Rhacophoridae		
22	<i>Philautus petersi</i>	Katak Pokok Peter	LC
23	<i>Polypedates leucomystax</i>	Katak Pokok Jalur Empat	LC
24	<i>Rhacophorus bimaculatus</i>	Katak Terbang Mindanao	LC
25	<i>Zhangixalus prominanus</i>	Katak Terbang Johor	LC
	KELAS REPTILIA		
	ORDER SQUAMATA		
	SUBORDER LACERTILIA		
	Agamidae		
26	<i>Calotes emma</i>		
27	<i>Draco fimbriatus</i>	Cicak Terbang Berjanggut Jingga	NE
28	<i>Draco formosus</i>	Cicak Terbang Kelabu	LC
29	<i>Draco melanopogon</i>	Cicak Kubin Hitam	NE
30	<i>Gonocephalus grandis</i>	Cicak Kepala Segi Besar	LC
	Gekkonidae		
31	<i>Cnemaspis mcguirei</i>	Cicak Batu Grismer	LC
32	<i>Cyrtodactylus pulchellus</i>	Cicak Belang	EN
33	<i>Cyrtodactylus quadrivirgatus</i>	Cicak Jari Bengkok	LC
34	<i>Gekko monarchus</i>	Cicak Rumah Berbintik	NE
	SUBORDER SERPENTES		
	Colubridae		
35	<i>Chrysopelea pelias</i>	Ular Pokok Berbelang	LC
36	<i>Gonyosoma oxycephalum</i>	Ular Laju Ekor Merah	LC
	Elapidae		
37	<i>Calliophis bivirgata</i>	Ular Pantai Biru-biru	LC
	Natricidae		
38	<i>Rhabdophis chrysargos</i>	Ular Rabung Perut Bintik	LC
	Pythonidae		
39	<i>Malayopython reticulatus</i>	Ular Sawa Batik	LC

LAMPIRAN 7: SENARAI SEMAK HIDUPAN LIAR A-SL2 2020

a) Mamalia

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS MAMALIA		
	ORDER CARNIVORA		
	Felidae		

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

1	<i>Neofelis nebulosa</i>	Harimau Dahan	VU
2	<i>Panthera pardus</i>	Harimau Kumbang	VU
3	<i>Pardofelis marmorata</i>	Kucing Dahan	NT
4	<i>Prionailurus bengalensis</i>	Kucing Batu	LC
	Herpestidae		
5	<i>Herpestes brachyurus</i>	Bambun Ekor Pendek	NT
6	<i>Herpestes javanicus</i>	Bambun Java	LC
	Mustelidae		
7	<i>Lutra sumatrana</i>	Memerang Hidung Berbulu	EN
8	<i>Martes flavigula</i>	Mengkira	LC
9	<i>Lutrogale perspicillata</i>	Memerang Bulu Licin	VU
10	<i>Mustela nudipes</i>	Pulasan Tanah	LC
	Ursidae		
11	<i>Helarctos malayanus</i>	Beruang Matahari	VU
	Viverridae		
12	<i>Arctogalidia trivirgata</i>	Musang Akar	LC
13	<i>Hemigalus derbyanus</i>	Musang Belang	NT
14	<i>Paguma larvata</i>	Musang Lamri	LC
15	<i>Paradoxurus hermaphroditus</i>	Musang Pulut	LC
16	<i>Viverra zibetha</i>	Musang Titik Besar	EN
17	<i>Viverra tangalunga</i>	Musang Tenggalong	LC
18	<i>Viverra zibetha</i>	Musang Jebat	LC
19	<i>Viverricula indica</i>	Musang Bulan	LC
	ORDER CETARTIODACTYLA		
	Cervidae		
20	<i>Muntiacus muntjak</i>	Kijang	LC
21	<i>Rusa unicolor</i>	Rusa Sambar	VU
	Suidae		
22	<i>Sus scrofa</i>	Babi Hutan	LC
	Tragulidae		
23	<i>Tragulus kanchil</i>	Pelanduk	LC
24	<i>Tragulus napu</i>	Napuh	LC
	ORDER EULIPOTYPHLA		
	Erinaceidae		
25	<i>Echinosorex gymnura</i>	Tikus Ambang Bulan	LC
No.	Nama Spesies	Nama Tempatan	Status Konservasi
	ORDER PERISSODACTYLA		

Nota:
NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

	Tapiridae		
26	<i>Tapirus indicus</i>	Tapir	EN
	ORDER PRIMATES		
	Cercopithecidae		
27	<i>Macaca fascicularis</i>	Kera	VU
28	<i>Macaca nemestrina</i>	Beruk	EN
29	<i>Presbytis siamensis</i>	Lotong	NT
30	<i>Trachypithecus cristatus</i>	Lotong Kelabu	VU
31	<i>Trachypithecus obscurus</i>	Lotong Cengkong	EN
	Hylobatidae		
32	<i>Hylobates agilis</i>	Ungka Tangan Hitam	EN
33	<i>Hylobates lar</i>	Ungka Tangan Putih	EN
34	<i>Symphalangus syndactylus</i>	Siamang	EN
	ORDER PHOLIDOTA		
	Manidae		
35	<i>Manis javanica</i>	Tenggiling	CR
	ORDER PROBOSCIDA		
	Elephantidae		
36	<i>Elephas maximus</i>	Gajah Asia	EN
	ORDER RODENTIA		
	Hystricidae		
37	<i>Hystrix brachyura</i>	Landak Raya	LC
38	<i>Trichys fasciculata</i>	Landak Padi	LC
	Sciuridae		
39	<i>Callosciurus caniceps</i>	Tupai Teratak	LC
40	<i>Callosciurus nigrovittatus</i>	Tupai Tompok	LC
41	<i>Callosciurus notatus</i>	Tupai Pinang	LC
42	<i>Callosciurus prevostii</i>	Tupai Gading	LC
	ORDER SCANDENTIA		
	Tupaiaidae		
43	<i>Tupaia glis</i>	Tupai Muncung Besar	LC
44	<i>Tupaia minor</i>	Tupai Muncung Akar	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

b) Burung

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS AVES		
	ORDER ACCIPITRIFORMES		
	Accipitridae		
1	<i>Accipiter soloensis</i>	Lang Rajawali	LC
2	<i>Elanus caeruleus</i>	Lang Bahu Hitam	LC
	ORDER ANSERIFORMES		
	Anseriformes		
3	<i>Nettapus coromandelianus</i>	Itik Kapas	LC
	ORDER BUCEROTIFORMES		
	Bucerotidae		
4	<i>Anthracoceros albirostris</i>	Enggang Kelingking	LC
	ORDER CAPRIMULGIFORMES		
	Caprimulgidae		
5	<i>Caprimulgus macrurus</i>	Tukang Kubur	LC
	ORDER CHARADRIIFORMES		
	Turnicidae		
6	<i>Turnix suscitator</i>	Puyuh Tanah	LC
	ORDER COLUMBIFORMES		
	Columbidae		
7	<i>Chalcophaps indica</i>	Punai Tanah	LC
8	<i>Ramphiculus jambu</i>	Punai Jambu	NT
9	<i>Spilopelia chinensis</i>	Merbok Balam	LC
10	<i>Treron curvirostra</i>	Punai Lengguak	LC
11	<i>Treron olax</i>	Punai Daun	LC
12	<i>Treron vernans</i>	Punai Gading	LC
	ORDER CORACIIFORMES		
	Alcedinidae		
13	<i>Actenoides concretus</i>	Pekaka Rimba Besar	NT
14	<i>Ceyx erithaca</i>	Pekaka Rimba	LC
15	<i>Ceyx rufidorsa</i>	Pekaka Api	LC
16	<i>Halcyon coromanda</i>	Pekaka Belacan	LC
	Meropidae		
17	<i>Merops viridis</i>	Berek-berek Tadah Hujan	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered; VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

	ORDER CUCULIFORMES		
	Cuculidae		
18	<i>Cuculus micropterus</i>	Sewah India	LC
19	<i>Rhinortha chlorophaeus</i>	Cenok Kerak	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	ORDER GALLIFORMES		
	Phasianidae		
20	<i>Gallus gallus</i>	Ayam Hutan	LC
	ORDER GRUIFORMES		
	Rallidae		
21	<i>Amaurornis phoenicurus</i>	Ruak-ruak	LC
	Aegithinidae		
22	<i>Aegithina tiphia</i>	Kunyit Kacat	LC
	Chloropseidae		
23	<i>Chloropsis cochinchinensis</i>	Daun Sayap Biru	EN
24	<i>Chloropsis cyanopogon</i>	Daun Kecil	NT
	Corvidae		
25	<i>Platysmus leucopterus</i>	Gagak Kambing	LC
	Dicaecidae		
26	<i>Dicaeum cruentatum</i>	Sepah Puteri Merah	LC
27	<i>Prionochilus maculatus</i>	Sepah Puteri Raja	LC
	Dicruridae		
28	<i>Dicrurus aeneus</i>	Cecawi Keladi	LC
29	<i>Dicrurus paradiseus</i>	Cecawi Anting-anting	LC
	Eurylaimidae		
30	<i>Cymbirhynchus macrorhynchos</i>	Takau Rakit	LC
	Irenidae		
31	<i>Irena puella</i>	Dendang Gajah	LC
	Muscicapidae		
32	<i>Cyornis rubeculoides</i>	Sambar Rengkong Biru	LC
	Nectariniidae		
33	<i>Arachnothera hypogrammica</i>	Kelicap Rimba	LC
34	<i>Arachnothera longirostra</i>	Kelicap Jantung	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

	Oriolidae		
35	<i>Oriolus chinensis</i>	Dendang Selayang	LC
	Passeridae		
36	<i>Passer domesticus</i>	Ciak Rumah	LC
	Pellorneidae		
37	<i>Malacocincla abbotti</i>	Rimba Riang	LC
38	<i>Pellorneum capistratum</i>	Rimba Kepala Hitam	LC
39	<i>Trichastoma malaccense</i>	Rimba Ekor Pendek	NT
No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Pittidae		
40	<i>Pitta moluccensis</i>	Pacat Sayap Biru	LC
	Pycnonotidae		
41	<i>Alophoixus bres</i>	Merbah Sampah	NT
42	<i>Alophoixus phaeocephalus</i>	Merbah Perut Kuning	LC
43	<i>Ixidia erythroptalmos</i>	Merbah Kecil	LC
44	<i>Pycnonotus brunneus</i>	Merbah Mata Merah	LC
45	<i>Pycnonotus goiavier</i>	Merbah Kapur	LC
46	<i>Pycnonotus plumosus</i>	Merbah Belukar	LC
47	<i>Tricholestes criniger</i>	Merbah Bulu Panjang Tengkok	LC
	Timaliidae		
48	<i>Cyanoderma erythropterum</i>	Rimba Merbah Sampah	LC
49	<i>Macronous ptilosus</i>	Rimba Pong Pong	NT
50	<i>Stachyris poliocephala</i>	Rimba Kepala Kelabu	LC
	Turdidae		
51	<i>Geokichla citrina</i>	Murai Belanda	LC
	ORDER PELECANIFORMES		
	Ardeidae		
52	<i>Ardea purpurea</i>	Pucung Serandau	LC
	ORDER PICIFORMES		
	Megalaimidae		
53	<i>Psilopogon haemacephalus</i>	Takur Tembaga	LC
54	<i>Psilopogon mystacophanos</i>	Takur Raya	NT
55	<i>Psilopogon pyrolophus</i>	Takur Api	LC
56	<i>Psilopogon rafflesii</i>	Takur Gunung	NT
	Picidae		
57	<i>Chrysophlegma mentale</i>	Belatok Ranting	NT

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered; VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

58	<i>Meiglyptes tukki</i>	Belatok Tuki-tuki	NT
59	<i>Micropternus brachyurus</i>	Belatok Biji Nangka	LC
60	<i>Sasia abnormis</i>	Belatok Kecil	LC
	ORDER PSITTACIFORMES		
	Psittacidae		
61	<i>Psittacula longicauda</i>	Bayan Nuri	VU
	ORDER STRIGIFORMES		
	Strigidae		
62	<i>Otus sunia</i>	Hantu Kuang Kuik	LC
	ORDER TROGONIFORMES		
	Trogonidae		
64	<i>Harpactes diardii</i>	Kesumba Bukit	NT
65	<i>Harpactes duvaucelii</i>	Kesumba Puteri	NT

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS REPTILIA		
	ORDER SQUAMATA		
	SUBORDER LACERTILIA		
	Varidae		
1	<i>Varanus salvator</i>	Biawak Air	LC
	SUBORDER SERPENTES		
	Pythonidae		
2	<i>Malayopython reticulatus</i>	Ular Sawa Batik	LC

Nota: LC=Least Concern

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

LAMPIRAN 8: SENARAI SEMAK HIDUPAN LIAR A-SL3 2020

a) Mamalia

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS MAMALIA		
	ORDER CARNIVORA		
	Felidae		
1	<i>Prionailurus bengalensis</i>	Kucing Batu	LC
	Herpestidae		
2	<i>Herpestes brachyurus</i>	Bambun Ekor Pendek	NT
	Mustelidae		
3	<i>Aonyx cinereus</i>	Memerang Kecil	VU
4	<i>Lutrogale perspicillata</i>	Memerang Bulu Licin	VU
5	<i>Paradoxurus hermaphroditus</i>	Musang Pulut	LC
	ORDER CETARTIODACTYLA		
	Delphinidae		
6	<i>Tursiops truncatus</i>	Ikan Lumba-lumba	LC
	Suidae		
7	<i>Sus scrofa</i>	Babi Hutan	LC
	ORDER CHIROPTERA		
	Megadermatidae		
8	<i>Megaderma spasma</i>	Kelawar Telinga Lebar	LC
	Pteropodidae		
9	<i>Pteropus vampyrus</i>	Keluang	NT
	ORDER PHOLIDOTA		
	Manidae		
10	<i>Manis javanica</i>	Tenggiling	CR
	ORDER PRIMATES		
	Cercopithecidae		
11	<i>Macaca fascicularis</i>	Kera	VU
12	<i>Trachypithecus cristatus</i>	Lotong Kelabu	VU
	ORDER PROBOSCIDA		
	Elephantidae		
13	<i>Elephas maximus</i>	Gajah Asia	EN
	ORDER RODENTIA		
	Muridae		
14	<i>Rattus rattus</i>	Tikus Rumah	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered; VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

15	<i>Rattus tiomanicus</i>	Tikus Belukar	LC
	Sciuridae		
16	<i>Callosciurus notatus</i>	Tupai Pinang	LC
No.	Nama Spesies	Nama Tempatan	Status Konservasi
	ORDER SCANDENTIA		
	Tupaiaidae		
17	<i>Tupaia glis</i>	Tupai Muncung Besar	LC

b) Burung

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS AVES		
	ORDER ACCIPITRIFORMES		
	Accipitridae		
1	<i>Elanus caeruleus</i>	Lang Bahu Hitam	LC
2	<i>Haliaeetus leucogaster</i>	Lang Siput	LC
3	<i>Haliastur indus</i>	Lang Merah	LC
4	<i>Spilornis cheela</i>	Lang Berjambul	LC
	ORDER CAPRIMULGIFORMES		
	Apodidae		
5	<i>Aerodramus maximus</i>	Layang-layang Padi	LC
6	<i>Apus affinis</i>	Layang-layang Rumah	LC
7	<i>Collocalia esculenta</i>	Layang-layang Perut Putih	LC
8	<i>Cypsiurus balasienis</i>	Layang-layang Asia	LC
9	<i>Rhaphidura leucopygialis</i>	Layang-layang Kecil	LC
	Caprimulgidae		
10	<i>Caprimulgus macrurus</i>	Tukang Kubur	LC
	ORDER CHARADRIIFORMES		
	Charadriidae		
11	<i>Charadrius dubius</i>	Rapang Biji Nangka	LC
12	<i>Charadrius leschenaultii</i>	Rapang Besar	LC
13	<i>Charadrius mongolus</i>	Rapang Mongolia	LC
14	<i>Pluvialis dominica</i>	Rapang Kerinyut	LC
15	<i>Pluvialis squatarola</i>	Rapang Kelabu	LC
16	<i>Vanellus cinereus</i>	Rapang Kepala Kelabu	LC
	Laridae		
17	<i>Chlidonias hybrida</i>	Camar Batu Berumbai	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

18	<i>Gelochelidon nilotica</i>	Camar Paruh Tebal	LC
19	<i>Larus brunnicephalus</i>	Camar Kepala Coklat	LC
20	<i>Larus ridibundus</i>	Camar Kepala Hitam	LC
21	<i>Sternula albifrons</i>	Camar Kecil	LC
22	<i>Sterna hirundo</i>	Camar Siput	LC
23	<i>Sterna sumatrana</i>	Camar Topi Hitam	LC
24	<i>Thalasseus bengalensis</i>	Camar Kecil Berjambul	LC
25	<i>Thalasseus bergii</i>	Camar Besar Berjambul	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Recurvirostridae		
26	<i>Himantopus himantopus</i>	Stilt Kepak Hitam	LC
	Scolopacidae		
27	<i>Actitis hypoleucos</i>	Kedidi Pasir	LC
28	<i>Arenaria interpres</i>	Kedidi Kerikil	LC
29	<i>Calidris canutus</i>	Kedidi Dian Kecil	NT
30	<i>Calidris falcinellus</i>	Kedidi Paroh Lebar	LC
31	<i>Calidris ferruginea</i>	Kedidi Pasir Kendi	NT
32	<i>Calidris minuta</i>	Kedidi Stint Kecil	LC
33	<i>Calidris pugnax</i>	Kedidi Ropol	LC
34	<i>Calidris ruficollis</i>	Kedidi Luris Leher	NT
35	<i>Calidris subminuta</i>	Kedidi Jari Panjang	LC
36	<i>Calidris tenuirostris</i>	Kedidi Dian Besar	EN
37	<i>Limnodromus semipalmatus</i>	Kedidi Dada Merah	NT
38	<i>Limosa lapponica</i>	Kedidi Berjalur	NT
39	<i>Limosa limosa</i>	Kedidi Ekor Hitam	NT
40	<i>Numenius arquata</i>	Kedidi Kendi	NT
41	<i>Numenius phaeopus</i>	Kedidi Pisau Raut	LC
42	<i>Tringa glareola</i>	Kedidi Kayu	LC
43	<i>Tringa nebularia</i>	Kedidi Pasir Hijau	LC
44	<i>Tringa stagnatilis</i>	Kedidi Paya	LC
45	<i>Tringa totanus</i>	Kedidi Kaki Merah	LC
46	<i>Xenus cinereus</i>	Kedidi Sereng	LC
	ORDER CICONIIFORMES		
	Ciconiidae		
47	<i>Leptoptilos javanicus</i>	Botak Kecil	VU
48	<i>Mycteria cinerea</i>	Botak Upeh	EN
	ORDER COLUMBIFORMES		
	Columbidae		
49	<i>Chalcophaps indica</i>	Punai Tanah	LC
50	<i>Geopelia striata</i>	Merbok Aman	LC
51	<i>Macropygia ruficeps</i>	Tekukur Api	LC
52	<i>Spilopelia chinensis</i>	Merbok Balam	LC

Nota:
NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

53	<i>Streptopelia tranquebarica</i>	Tekukur Merah	LC
54	<i>Treron olax</i>	Punai Daun	LC
55	<i>Treron vernans</i>	Punai Gading	LC
	ORDER CORACIIFORMES		
	Alcedinidae		
56	<i>Actenoides concretus</i>	Pekaka Rimba Besar	NT
57	<i>Alcedo atthis</i>	Pekaka Cit-cit Kecil	LC
58	<i>Ceyx erithaca</i>	Pekaka Rimba	LC
59	<i>Halcyon coromanda</i>	Pekaka Belacan	LC
60	<i>Halcyon pileata</i>	Pekaka Belukar	LC
61	<i>Halcyon smyrnensis</i>	Pekaka Belukar	LC
62	<i>Pelargopsis capensis</i>	Pekaka Paroh Pendek	LC
63	<i>Todiramphus chloris</i>	Pekaka Sungai	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Coraciidae		
64	<i>Eurystomus orientalis</i>	Tiong Batu	LC
	Meropidae		
65	<i>Merops philippinus</i>	Berek-berek Carik Dada	LC
66	<i>Merops viridis</i>	Berek-berek Tadah Hujan	LC
	ORDER CUCULIFORMES		
	Cuculidae		
67	<i>Cacomantis merulinus</i>	Sewah Mati Anak	LC
68	<i>Centropus bengalensis</i>	But-but Kecil	LC
69	<i>Centropus sinensis</i>	But-but Carik Anak	LC
70	<i>Cuculus canorus</i>	Sewah Padang	LC
71	<i>Eudynamys scolopaceus</i>	Sewah Tahu	LC
72	<i>Phaenicophaeus diardi</i>	Cenok Perut Hitam	NT
73	<i>Phaenicophaeus sumatranus</i>	Cenok Perut Coklat	NT
	ORDER GRUIFORMES		
	Rallidae		
74	<i>Amaurornis phoenicurus</i>	Ruak-ruak	LC
75	<i>Gallicrex cinerea</i>	Ayam-ayam	LC
76	<i>Lewinia striata</i>	Sintar	LC
77	<i>Rallina fasciata</i>	Sintar Api	LC
78	<i>Zapornia fusca</i>	Sintar Belacan	LC
	ORDER PASSERIFORMES		
	Acanthizidae		
79	<i>Gerygone sulphurea</i>	Cekup Perepat	LC
	Acrocephalidae		

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

80	<i>Acrocephalus arundinaceus</i>	Cekup Sampah	LC
	Aegithinidae		
81	<i>Aegithina tiphia</i>	Kunyit Kacat	LC
	Campephagidae		
82	<i>Lalage nigra</i>	Sewah Kapas	LC
	Cisticolidae		
83	<i>Orthotomus sericeus</i>	Perenjak Rimba	LC
84	<i>Orthotomus sutorius</i>	Perenjak Pisang	LC
85	<i>Prinia rufescens</i>	Perenjak Sampah	LC
	Corvidae		
86	<i>Corvus enca</i>	Gagak Paruh Lampai	LC
87	<i>Corvus macrorhynchos</i>	Gagak Paruh Besar	LC
88	<i>Corvus splendens</i>	Gagak Rumah	LC
	Dicaecidae		
89	<i>Dicaeum cruentatum</i>	Sepah Puteri Merah	LC

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Dicruridae		
90	<i>Dicrurus aeneus</i>	Cecawi Keladi	LC
91	<i>Dicrurus annectens</i>	Cecawi Sawai	LC
	Estrildidae		
92	<i>Lonchura malacca</i>	Pipit Rawa	LC
93	<i>Lonchura striata</i>	Pipit Tuli	LC
	Hirundinidae		
94	<i>Hirundo rustica</i>	Sualo Api	LC
95	<i>Hirundo tahitica</i>	Sualo Batu	LC
	Laniidae		
96	<i>Lanius cristatus</i>	Tirjup Tanah	LC
97	<i>Lanius tigrinus</i>	Tirjup Rimau	LC
	Locustellidae		
98	<i>Locustella certhiola</i>	Cekup Belalang	LC
99	<i>Locustella lanceolata</i>	Cekup Tikus	LC
	Motacillidae		
100	<i>Dendronanthus indicus</i>	Pipit Rimba	LC
101	<i>Motacilla flava</i>	Pipit Kuning	LC

Nota:
NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

	Muscicapidae		
102	<i>Copsychus saularis</i>	Murai Kampung	LC
103	<i>Cyornis rufigastra</i>	Sambar Biru Bakau	LC
104	<i>Ficedula zanthopygia</i>	Sambar Tongkang Kuning	LC
	Nectariniidae		
105	<i>Anthreptes malacensis</i>	Kelicap Mayang Kelapa	LC
106	<i>Cinnyris jugularis</i>	Kelicap Bukit	LC
107	<i>Leptocoma calcostetha</i>	Kelicap Bakau	LC
	Oriolidae		
108	<i>Oriolus chinensis</i>	Dendang Selayang	LC
	Pachycephalidae		
109	<i>Pachycephala cinerea</i>	Murai Bakau	LC
	Paridae		
110	<i>Melanochlora sultanea</i>	Serai Sultan	LC
111	<i>Parus major</i>	Serai Bakau	LC
	Passeridae		
112	<i>Passer montanus</i>	Ciak Eurasia	LC
	Pellorneidae		
113	<i>Malacocincla abbotti</i>	Rimba Riang	LC
114	<i>Malacocincla senaria</i>	Rimba Hutan	LC
No.	Nama Spesies	Nama Tempatan	Status Konservasi
	Phylloscopidae		
115	<i>Phylloscopus borealis</i>	Cekup Arctic	LC
116	<i>Phylloscopus fuscatus</i>	Cekup Lalat	LC
	Pittidae		
117	<i>Pitta megarhyncha</i>	Pacat Bakau	NT
	Ploceidae		
118	<i>Ploceus philippinus</i>	Ciak Tempua	LC
	Pycnonotidae		
119	<i>Alophoixus phaeocephalus</i>	Merbah Perut Kuning	LC
120	<i>Pycnonotus goiavier</i>	Merbah Kapur	LC
121	<i>Tricholestes criniger</i>	Merbah Bulu Panjang Tengkok	LC
	Rhipiduridae		
122	<i>Rhipidura javanica</i>	Sambar Murai Gila	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

	Sturnidae		
123	<i>Acridotheres fuscus</i>	Tiong Hutan	LC
124	<i>Acridotheres tristis</i>	Tiong Gembala Kerbau	LC
125	<i>Aplonis panayensis</i>	Perling Mata Merah	LC
	Vangidae		
126	<i>Tephrodornis pondicerianus</i>	Rembah Kayu	LC
	Zosteropidae		
127	<i>Zosterops palpebrosus</i>	Mata Putih Timur	LC
	ORDER PELECANIFORMES		
	Ardeidae		
128	<i>Ardea alba</i>	Bangau Besar	LC
129	<i>Ardea cinerea</i>	Pucong Seriap	LC
130	<i>Ardea intermedia</i>	Bangau Kerbau	LC
131	<i>Ardeola bacchus</i>	Pucong Cina	LC
132	<i>Ardea purpurea</i>	Pucung Serandau	LC
133	<i>Ardeola speciosa</i>	Pucong Java	LC
134	<i>Bubulcus ibis</i>	Bangau Kendi	LC
135	<i>Butorides striata</i>	Pucung Keladi	LC
136	<i>Egretta eulophotes</i>	Bangau Cina	VU
137	<i>Egretta garzetta</i>	Bangau Kecil	LC
138	<i>Egretta sacra</i>	Bangau Batu	LC
139	<i>Ixobrychus cinnamomeus</i>	Bangau Bendang	LC
140	<i>Ixobrychus eurhythmus</i>	Pucong Gelam	LC
141	<i>Ixobrychus sinensis</i>	Pucong Merah	LC
142	<i>Nycticorax nycticorax</i>	Pucong Kuak	LC
	ORDER PICIFORMES		
	Picidae		
143	<i>Chrysocolaptes guttacristatus</i>	Belatok Pinang Tua	LC
144	<i>Dinopium javanense</i>	Belatok Pinang Muda	LC
No.	Nama Spesies	Nama Tempat	Status Konservasi
145	<i>Picoides canicapillus</i>	Belatok Belacan	LC
146	<i>Picoides moluccensis</i>	Belatok Belacan Kecil	LC
147	<i>Picus vittatus</i>	Belatok Hijau	LC
	ORDER STRIGIFORMES		
	Strigidae		
148	<i>Ketupa ketupu</i>	Hantu Kuning	LC
149	<i>Strix seloputo</i>	Hantu Carek-Kafan	LC
	Tytonidae		
150	<i>Phodilus badius</i>	Jampok Pantai	LC
151	<i>Tyto alba</i>	Jampok Kubur	LC

Nota:
NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient

c) Herpetofauna

No.	Nama Spesies	Nama Tempatan	Status Konservasi
	KELAS REPTILIA		
	ORDER SQUAMATA		
	SUBORDER LACERTILIA		
	Agamidae		
1	<i>Calotes versicolor</i>	Sesumpah Kuning	NE
	Scincidae		
2	<i>Eutropis multifasciata</i>	Mengkarung Matahari	LC
	Varidae		
3	<i>Varanus salvator</i>	Biawak Air	LC
	SUBORDER SERPENTES		
	Homalopsidae		
4	<i>Cerberus rynchops</i>	Ular Air Kadut	LC
5	<i>Boiga dendrophila</i>	Ular Bakau	NE
	Pythonidae		
6	<i>Malayopython reticulatus</i>	Ular Sawa Batik	LC
	Viperidae		
7	<i>Trimeresurus purpureomaculatus</i>	Ular Kapak Bakau	LC

Nota:

NE=Not Evaluated; LC=Least Concern; NT=Near Threatened; EN=Endangered;
VU=Vulnerable; CR=Critically Endangered; DD=Data Deficient


PELAN INDUK
RANGKAIAN EKOLOGI
CENTRAL FOREST SPINE (PIRECFS)
2022
PERAK
Jilid 2


PIRECFS


ISBN 978-967-5456-76-3