

UNDANG-UNDANG MALAYSIA

VERSI ATAS TALIAN TEKS
CETAKAN SEMULA YANG KEMAS KINI

Akta 716

AKTA PEMULIHARAAN HIDUPAN LIAR 2010

Sebagaimana pada 1 Disember 2014

AKTA PEMULIHARAAN HIDUPAN LIAR 2010

Tarikh Perkenan Diraja 21 Oktober 2010

Tarikh penyiaran dalam *Warta* 4 November 2010

Kali terakhir dipinda melalui
P.U.(A)108/2014 yang mula
berkuat kuasa pada 18 April 2014

UNDANG-UNDANG MALAYSIA**Akta 716****AKTA PEMULIHARAAN HIDUPAN LIAR 2010**

SUSUNAN SEKSYEN

BAHAGIAN I**PERMULAAN**

Seksyen

1. Tajuk ringkas dan permulaan kuat kuasa
2. Pemakaian
3. Tafsiran

BAHAGIAN II**PELANTIKAN PEGAWAI, DSB.**

4. Pelantikan pegawai, dsb.
5. Pewakilan kuasa
6. Kuasa Menteri untuk memberikan arahan
7. Kuasa Ketua Pengarah untuk mengeluarkan perintah
8. Membawa dan menggunakan senjata

BAHAGIAN III**PERUNTUKAN PELESENAN****Bab 1**

Kehendak bagi lesen, dsb.

9. Kehendak bagi lesen

Seksyen

10. Kehendak bagi permit
11. Kehendak bagi permit khas

Bab 2

Permohonan bagi lesen, dsb.

12. Permohonan bagi lesen, dsb.
13. Maklumat atau dokumen tambahan
14. Pemberian lesen, dsb.
15. Kuasa untuk mengenakan syarat tambahan dan untuk mengubah atau membatalkan syarat
16. Kesahan lesen, dsb.
17. Membawa atau mempamerkan lesen, dsb.
18. Perubahan butir-butir
19. Kehilangan lesen, dsb.
20. Penggantian lesen, dsb.
21. Serah hak lesen, dsb.
22. Pemulangan lesen, dsb., apabila habis tempoh
23. Penggantungan atau pembatalan lesen, dsb.
24. Lesen, dsb., menjadi tidak sah
25. Rayuan

Bab 3

Pelbagai

26. Memburu dengan cara menembak
27. Tiada lesen semasa musim tutup
28. Prasyarat untuk mengendalikan zoo, dsb.
29. Larangan memiliki, dsb., jerat
30. Anak hidupan liar yang dilindungi sepenuhnya disifatkan sebagai hidupan liar yang dilindungi
31. Halangan memegang lesen, dsb.
32. Had dalam memberikan lesen atau permit

Seksyen

33. Daftar
34. Kuasa Ketua Pengarah untuk menetapkan kaedah-kaedah
35. Kuasa Ketua Pengarah untuk menetapkan syarat-syarat

BAHAGIAN IV

KEWAJIPAN DAN OBLIGASI PEMBURU BERLESEN, DSB.

36. Pemburu berlesen hendaklah merekodkan butir-butir tertentu
37. Peniaga berlesen hendaklah menyimpan rekod
38. Ahli taksidermi berlesen hendaklah menyimpan rekod
39. Penerimaan hidupan liar untuk disediakan, dsb., oleh ahli taksidermi berlesen
40. Penjualan hidupan liar yang dilindungi oleh pemburu berlesen
41. Penjualan sarang burung oleh pemungut sarang burung
42. Pembelian hidupan liar yang dilindungi oleh peniaga berlesen atau ahli taksidermi berlesen
43. Tempoh hidupan liar boleh dijual oleh peniaga berlesen
44. Pengeluaran resit
45. Penandaan hidupan liar
46. Menyimpan hidupan liar di premis lain

BAHAGIAN V

RIZAB HIDUPAN LIAR DAN KAWASAN PERLINDUNGAN HIDUPAN

LIAR

47. Perisyiharan rizab hidupan liar dan kawasan perlindungan hidupan liar
48. Kebenaran untuk memasuki rizab hidupan liar dan kawasan perlindungan hidupan liar
49. Larangan perbuatan tertentu di dalam rizab hidupan liar dan kawasan perlindungan hidupan liar

BAHAGIAN VI**PENGECUALIAN AM DAN ANGGAPAN**

Seksyen

50. Memburu, dsb., bagi maksud pemuliharaan
51. Orang asli boleh memburu hidupan liar tertentu
52. Pegawai boleh memburu hidupan liar
53. Pemunya atau penduduk tanah boleh menggunakan getah burung untuk membinasakan burung yang memakan bijirin
54. Menangkap atau membunuh hidupan liar untuk melindungi tanaman
55. Hidupan liar yang menjadi bahaya serta-merta terhadap nyawa manusia boleh dibunuh
56. Anggapan cubaan untuk memburu jika denak digunakan
57. Anggapan menggunakan jerat
58. Anggapan terhadap penduduk
59. Keterangan berdasarkan andaian

BAHAGIAN VII**KESALAHAN DAN PENALTI**

Bab 1

Kesalahan yang berhubungan dengan lesen

60. Memburu, dsb., hidupan liar yang dilindungi tanpa lesen
61. Memburu, dsb., hidupan liar yang dilindungi yang tidak matang tanpa lesen
62. Memburu, dsb., hidupan liar betina yang dilindungi tanpa lesen
63. Menjalankan urusan bermiaga, dsb., tanpa lesen
64. Memungut sarang burung tanpa lesen
65. Mengimport, dsb., hidupan liar yang dilindungi tanpa lesen

Bab 2

Kesalahan yang berhubungan dengan permit

66. Mengendalikan zoo, dsb., tanpa permit
67. Menjalankan penyelidikan atau kajian tanpa permit

Bab 3

Kesalahan yang berhubungan dengan permit khas

Seksyen

68. Memburu, dsb., hidupan liar yang dilindungi sepenuhnya tanpa permit khas
69. Memburu, dsb., hidupan liar yang dilindungi sepenuhnya yang tidak matang tanpa permit khas
70. Memburu, dsb., hidupan liar betina yang dilindungi sepenuhnya tanpa permit khas
71. Mengimport, dsb., hidupan liar yang dilindungi sepenuhnya tanpa permit khas
72. Menggunakan, dsb., hidupan liar yang dilindungi sepenuhnya tanpa permit khas
73. Menjalankan penyelidikan atau kajian tanpa permit khas

Bab 4

Pelbagai

74. Merosakkan, dsb., sarang atau telur hidupan liar yang dilindungi
75. Merosakkan, dsb., sarang atau telur hidupan liar yang dilindungi sepenuhnya
76. Memburu, dsb., hidupan liar dalam rizab atau kawasan perlindungan hidupan liar
77. Memburu hidupan liar pada masa yang dilarang
78. Memburu hidupan liar yang dilindungi pada musim tutup
79. Memburu hidupan liar dengan racun, dsb.
80. Memburu hidupan liar dengan senjata atau perangkap selain yang ditetapkan
81. Memburu, dsb., hidupan liar dalam jarak empat ratus meter dari jenut
82. Memburu hidupan liar dari pengangkut
83. Memiliki lesen, dsb., yang menunjukkan nama orang lain
84. Lesen, dsb., disimpan di alamat yang berbeza
85. Mengganggu jenut atau kawasan sekitarnya
86. Kezaliman terhadap hidupan liar
87. Benda yang mengandungi terbitan hidupan liar yang dilindungi sepenuhnya
88. Memprovokasi hidupan liar

BAHAGIAN VIII**KUASA YANG BERHUBUNGAN DENGAN PENGUATKUASAAN**

Seksyen

89. Kesalahan di bawah Akta menjadi kesalahan boleh tangkap
90. Pemberikuasaan kepada pegawai awam
91. Kad kuasa
92. Kuasa penyiasatan
93. Kuasa menangkap
94. Penggeledahan dan penyitaan dengan waran
95. Penggeledahan dan penyitaan tanpa waran
96. Pemeriksaan ke atas orang
97. Kuasa untuk memasuki tanah
98. Kuasa untuk memasuki premis
99. Akses kepada data berkomputer
100. Mendirikan, dsb., sekatan di jalan, dsb.
101. Kuasa untuk memberhentikan, menggeledah dan menyita pengangkut
102. Waran boleh diterima walaupun cacat
103. Senarai benda yang disita
104. Pemulangan sementara pengangkut
105. Pelupusan hidupan liar
106. Kuasa untuk menghendaki kehadiran orang yang mempunyai pengetahuan tentang kes
107. Pemeriksaan orang yang mempunyai pengetahuan tentang kes
108. Kebolehterimaan pernyataan sebagai keterangan
109. Pelepasan benda yang disita
110. Pelucuthakan hidupan liar, dsb., yang disita
111. Hak harta mengenai hidupan liar, dsb., yang dilucuthakkan
112. Kos memegang hidupan liar, dsb., yang disita
113. Tiada kos atau ganti rugi yang berbangkit daripada penyitaan boleh didapatkan
114. Halangan untuk menggeledah
115. Kuasa tambahan

Seksyen

116. Percantuman kesalahan

BAHAGIAN IX

AM

117. Spesies yang dikawal
118. Hibrid disifatkan spesies yang dikawal
119. Larangan terhadap aktiviti penghibridan
120. Pembelian hidupan liar yang dilindungi, dsb., oleh orang selain peniaga berlesen, dsb.
121. Penjualan hidupan liar yang diburu dengan menyalahi undang-undang
122. Laporan mengenai hidupan liar berbahaya hendaklah dibuat
123. Laporan yang dibuat kepada pegawai awam hendaklah disampaikan kepada pegawai
124. Kesalahan yang dilakukan oleh pertubuhan perbadanan
125. Kesalahan am
126. Pengkompaunan kesalahan
127. Pemulaan pendakwaan
128. Perlindungan daripada tindakan guaman dan prosiding undang-undang
129. Akta Perlindungan Pihak Berkuasa Awam 1948
130. Perlindungan pemberi maklumat
131. Ganjaran
132. Peraturan-peraturan
133. Kuasa Menteri untuk membuat pengecualian
134. Kuasa untuk meminda Jadual
135. Peruntukan pemansuhan dan kecualian
136. Peruntukan peralihan

JADUAL PERTAMA

JADUAL KEDUA

JADUAL KETIGA

JADUAL KEEMPAT

JADUAL KELIMA

Seksyen

JADUAL KEENAM

JADUAL KETUJUH

UNDANG-UNDANG MALAYSIA**Akta 716****AKTA PEMULIHARAAN HIDUPAN LIAR 2010**

Suatu Akta untuk mengadakan peruntukan bagi perlindungan dan pemuliharaan hidupan liar dan bagi perkara-perkara yang berkaitan dengannya.

DIPERBUAT oleh Parlimen Malaysia seperti yang berikut:

BAHAGIAN I**PERMULAAN****Tajuk ringkas dan permulaan kuat kuasa**

1. (1) Akta ini bolehlah dinamakan Akta Pemuliharaan Hidupan Liar 2010.

(2) Akta ini mula berkuat kuasa pada tarikh yang ditetapkan oleh Menteri melalui pemberitahuan dalam *Warta*.

Pemakaian

- (1) Akta ini terpakai bagi Semenanjung Malaysia dan Wilayah Persekutuan Labuan.

(2) Akta ini tidak terpakai bagi mana-mana hidupan liar yang termasuk di bawah Senarai II Jadual Kesembilan Perlembagaan Persekutuan dan Akta Perikanan 1985 [Akta 317].

Tafsiran

3. Dalam Akta ini, melainkan jika konteksnya menghendaki makna yang lain —

“ahli taksidermi berlesen” ertinya seseorang yang diberi suatu lesen untuk menjalankan perniagaan ahli taksidermi di bawah Akta ini;

“bahagian atau terbitan” ertinya mana-mana bahagian besar yang lengkap atau bahagian atau terbitan suatu hidupan liar, yang dalam bentuk semula jadi, diisikan, didinginkan, diawetkan, dikeringkan, diproses atau selainnya dirawat atau disediakan yang boleh atau tidak boleh dikandungkan dalam sediaan, dan termasuklah —

- (a) daging, tulang, belulang, kulit, taring, tanduk, tanduk rusa, kelenjar, bulu pelepas, bulu, gigi, kuku, cangkerang, sisik, sarang dan telur;
- (b) tisu, darah, lemak, minyak, susu, bisa, air liur, air kencing dan najis;
- (c) apa-apa sebatian yang terbit daripada apa-apa yang disebut dalam perenggan (a) atau (b); atau
- (d) apa-apa benda yang didakwa oleh mana-mana orang, atau yang didapati daripada suatu dokumen yang disertakan, pembungkusan, suatu label atau tanda atau daripada apa-apa hal keadaan lain, sebagai mengandungi apa-apa bahagian atau terbitan hidupan liar;

“bahaya serta-merta kepada nyawa manusia” ertinya bahaya yang mengenainya terdapat alasan untuk mempercayai bahawa jika mana-mana hidupan liar tidak ditangkap atau dibunuh, hidupan liar itu boleh menyebabkan kehilangan nyawa manusia;

“eksport” ertinya membawa atau menyebabkan supaya dibawa keluar dari Malaysia melalui darat, laut atau udara, mana-mana hidupan liar atau mana-mana bahagian atau terbitan hidupan liar;

“eksport semula” ertinya eksport mana-mana hidupan liar atau mana-mana bahagian atau terbitan mana-mana hidupan liar yang sebelum ini telah diimport;

“hibrid” ertinya hasil kacukan —

- (a) mana-mana hidupan liar dengan mana-mana haiwan lain; atau
- (b) mana-mana hidupan liar dengan spesies hidupan liar yang lain;

“hidupan liar” ertinya 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;

“hidupan liar yang dilindungi” ertinya mana-mana hidupan liar yang dinyatakan dalam Jadual Pertama;

“hidupan liar yang dilindungi sepenuhnya” ertinya mana-mana hidupan liar yang dinyatakan dalam Jadual Kedua;

“hidupan liar yang tidak matang” ertinya mana-mana hidupan liar yang tidak memenuhi standard kematangan yang dinyatakan dalam Jadual Ketiga;

“hutan simpanan kekal” mempunyai erti yang diberikan kepadanya dalam Akta Perhutanan Negara 1984 [Akta 313]

“import” ertinya membawa atau menyebabkan supaya dibawa ke dalam Malaysia melalui darat, laut atau udara, mana-mana hidupan liar atau mana-mana bahagian atau terbitan mana-mana hidupan liar;

“jenut” termasuklah apa-apa mata air galian atau tanah yang mempunyai atau mengandungi garam atau apa-apa galian lain, yang berfaedah untuk kesihatan atau kebaikan jika dimakan oleh hidupan liar;

“jerat” ertinya jerat yang dinyatakan dalam Jadual Ketujuh;

“kawasan perlindungan hidupan liar” ertinya suatu kawasan yang diisyiharkan di bawah Bahagian V sebagai suatu kawasan perlindungan hidupan liar;

“Ketua Pengarah” ertinya Ketua Pengarah Hidupan Liar dan Taman Negara;

“lesen” ertinya suatu lesen yang diberikan di bawah Akta ini;

“memburu” termasuklah mengejar, memerangkap, menangkap, mengambil atau membunuh mana-mana hidupan liar dengan apa-apa cara yang ditetapkan, sama ada atau tidak hidupan liar itu pada masa itu atau kemudianya diambil, diperangkap, ditangkap atau dibunuh;

“Menteri” ertinya Menteri yang dipertanggungkan dengan tanggungjawab bagi perlindungan hidupan liar;

“musim terbuka” ertinya suatu tempoh yang dalamnya hidupan liar yang dilindungi boleh diburu sebagaimana yang ditetapkan di bawah Akta ini;

“orang asli” mempunyai erti yang diberikan kepadanya dalam Akta Orang Asli 1954 [Akta 134];

“pegawai” ertinya seseorang pegawai yang dilantik di bawah subseksyen 4(1);

“pegawai pelesen”—

(a) berhubungan dengan suatu lesen, ertinya Pengarah, Timbalan Pengarah atau Penolong Pengarah; dan

(b) berhubungan dengan suatu permit atau permit khas, ertinya Ketua Pengarah;

“pegawai penguat kuasa” ertinya –

(a) mana-mana pegawai;

- (b) mana-mana pegawai polis yang berpangkat tidak rendah daripada Inspektor sebagaimana yang diperuntukkan dalam Akta Polis 1967 [*Akta 344*];
- (c) mana-mana pegawai kastam yang sewajarnya sebagaimana yang ditakrifkan dalam seksyen 2 Akta Kastam 1967 [*Akta 235*]; dan
- (d) mana-mana pegawai awam yang diberi kuasa secara sah di bawah seksyen 90;

“pembiakbakaan dalam kurungan komersial” ertinya pemberian hidupan liar dalam suatu persekitaran terkawal daripada induk yang mengawan atau selainnya memindahkan gametnya dalam suatu persekitaran terkawal bagi maksud komersial;

“pemburu berlesen” ertinya seseorang yang diberi suatu lesen untuk memburu mana-mana hidupan liar yang dilindungi di bawah Akta ini;

“pemungut sarang burung” ertinya seseorang yang diberi suatu lesen untuk memungut sarang burung di bawah Akta ini;

“pengangkut” ertinya apa-apa kenderaan, vesel, kapal, pesawat udara dan apa-apa kaedah pengangkutan yang lain sama ada melalui udara, laut atau darat;

“Pengarah” ertinya Pengarah Hidupan Liar dan Taman Negara;

“peniaga berlesen” ertinya seseorang yang diberi suatu lesen untuk menjalankan urusan berniaga di bawah Akta ini;

“Penolong Pengarah” ertinya Penolong Pengarah Hidupan Liar dan Taman Negara;

“permit” ertinya suatu permit yang diberikan di bawah Akta ini;

“permit khas” ertinya suatu permit khas yang diberikan di bawah Akta ini;

“perniagaan taksidermi” ertinya suatu perniagaan yang melibatkan penjalanan aktiviti yang berikut:

- (a) menyediakan, mengawet, mengisi atau melekapkan mana-mana hidupan liar atau mana-mana bahagian atau terbitan mana-mana hidupan liar; atau
- (b) membuat atau mencipta suatu barang atau benda daripada mana-mana hidupan liar atau mana-mana bahagian atau terbitan mana-mana hidupan liar;

“persekitaran terkawal” termasuklah suatu persekitaran yang dimanipulasikan bagi maksud menghasilkan spesimen suatu spesies hidupan liar tertentu yang mempunyai sempadan yang direka bentuk untuk mencegah hidupan liar, telur atau gamet hidupan liar itu daripada memasuki atau meninggalkan persekitaran tertentu itu, dan yang ciri-ciri umumnya boleh termasuk tetapi tidak terhad kepada tempat tinggal buatan, penyingkiran buangan, jagaan kesihatan, perlindungan daripada pemangsa, dan makanan yang dibekalkan secara tiruan;

“premis” termasuklah apa-apa rumah, bangunan, pondok, bangsal, struktur, platform dan tanah sama ada dipagari atau dibina di atasnya atau tidak;

“racun” ertinya apa-apa bahan yang berbahaya kepada mana-mana hidupan liar sebagaimana yang dinyatakan dalam Jadual Keempat atau apa-apa bahan lain yang diperakui oleh ahli kimia Kerajaan sebagai berbahaya kepada mana-mana hidupan liar;

“Renjer” ertinya Renjer Hidupan Liar dan Taman Negara;

“rizab hidupan liar” ertinya suatu kawasan yang diisyiharkan di bawah Bahagian V sebagai rizab hidupan liar;

“sarang” ertinya apa-apa tempat tinggal, jerumun atau apa-apa struktur lain yang dibina atau digunakan oleh mana-mana hidupan liar untuk —

- (a) prokreasi;
- (b) bertelur;
- (c) mengeramkan telur;
- (d) melindungi telur atau anak yang tidak matang; atau
- (e) memelihara anak yang tidak matang;

“senjata” mempunyai erti yang diberikan kepadanya dalam Akta Senjata 1960 [Akta 206];

“spesies yang dikawal” ertinya mana-mana spesies yang dinyatakan dalam Jadual Kelima yang menimbulkan bahaya kepada kesihatan atau keselamatan mana-mana orang atau menimbulkan bahaya kepada harta, hidupan liar atau habitat hidupan liar;

“tanah Negeri” ertinya tanah Negeri mengikut pengertian Kanun Tanah Negara [Akta 56/1965];

“Timbalan Ketua Pengarah” ertinya Timbalan Ketua Pengarah Hidupan Liar dan Taman Negara;

“Timbalan Pengarah” ertinya Timbalan Pengarah Hidupan Liar dan Taman Negara;

“umpan” termasuklah apa-apa peralatan bunyi atau alat pandang dengar, lampu, garam atau belerang yang digunakan bagi maksud memerangkap mana-mana hidupan liar;

“umpan beracun” ertinya apa-apa umpan yang boleh menjadi tarikan kepada mana-mana hidupan liar yang disalut dengan, dicelup, dilumur atau selainnya diisi dengan, racun;

“urusan berniaga” ertinya suatu urusan yang melibatkan penjalanan aktiviti yang berikut:

- (a) menjual mana-mana hidupan liar yang dilindungi atau mana-mana bahagian atau terbitan mana-mana hidupan liar yang dilindungi sebagai makanan atau bagi maksud perubatan;
- (b) menjual atau membeli untuk dijual semula mana-mana bahagian atau terbitan mana-mana hidupan liar yang dilindungi; atau
- (c) menempatkan, mengurung atau membiakkan mana-mana hidupan liar untuk dijual.

BAHAGIAN II

PELANTIKAN PEGAWAI, DSB.

Pelantikan pegawai, dsb.

- 4. (1) Maka hendaklah dilantik seorang Ketua Pengarah, apa-apa bilangan Timbalan Ketua Pengarah, Pengarah, Timbalan Pengarah, Penolong Pengarah dan Renjer sebagaimana yang perlu bagi maksud Akta ini.
- (2) Ketua Pengarah hendaklah mempunyai kawalan am ke atas pegawai yang dilantik di bawah seksyen ini.
- (3) Tiap-tiap pelantikan di bawah seksyen ini hendaklah disiarkan dalam *Warta*.
- (4) Semua pegawai yang dilantik di bawah seksyen ini hendaklah disifatkan sebagai pekhidmat awam mengikut pengertian Kanun Keseksaan [Akta 574].
- (5) Ketua Pengarah dan Timbalan Ketua Pengarah hendaklah mempunyai semua kuasa dan budi bicara yang terletak hak pada Pengarah oleh Akta ini.

Pewakilan kuasa

- 5.** (1) Ketua Pengarah boleh, secara bertulis, mewakilkan mana-mana kuasa atau kewajipan yang diberikan kepadanya di bawah Akta ini kepada mana-mana pegawai, tertakluk kepada apa-apa terma dan syarat sebagaimana yang difikirkannya patut.
- (2) Suatu pewakilan di bawah seksyen ini tidaklah menghalang Ketua Pengarah daripada melaksanakan atau menjalankan sendiri pada bila-bila masa mana-mana kuasa atau kewajipan yang diwakilkan itu.

Kuasa Menteri untuk memberikan arahan

- 6.** Menteri boleh memberikan arahan am kepada Ketua Pengarah yang selaras dengan Akta ini tentang penjalanan kuasa yang diberikan kepada, atau kewajipan yang hendaklah ditunaikan oleh, Ketua Pengarah atau mana-mana pegawai lain.

Kuasa Ketua Pengarah untuk mengeluarkan perintah

- 7.** Ketua Pengarah boleh mengeluarkan perintah-perintah pentadbiran, yang selaras dengan peruntukan Akta ini, berkenaan dengan kawalan am, latihan, kewajipan dan tanggungjawab pegawai-pegawai dan bagi apa-apa perkara lain yang perlu atau suai manfaat bagi maksud menjalankan peruntukan Akta ini.

Membawa dan menggunakan senjata

- 8.** Tertakluk kepada perintah pentadbiran Ketua Pengarah, seseorang pegawai boleh membawa dan menggunakan senjata dalam menjalankan kuasa dan kewajipan di bawah Akta ini.

BAHAGIAN III**PERUNTUKAN PELESENAN****Bab 1***Kehendak bagi lesen, dsb.***Kehendak bagi lesen**

9. (1) Tertakluk kepada peruntukan Akta ini, tiada seorang pun boleh —

- (a) memburu atau menyimpan mana-mana hidupan liar yang dilindungi;
- (b) mengambil atau menyimpan mana-mana bahagian atau terbitan mana-mana hidupan liar yang dilindungi;
- (c) memungut sarang burung;
- (d) menjalankan urusan bernesaga;
- (e) menjalankan perniagaan taksidermi;
- (f) mengimport, mengeksport atau mengeksport semula mana-mana hidupan liar yang dilindungi atau mana-mana bahagian atau terbitan mana-mana hidupan liar yang dilindungi,

melainkan jika dia memegang suatu lesen yang diberikan di bawah Akta ini.

(2) Bagi maksud perenggan (1)(d), suatu lesen yang berasingan diperlukan bagi setiap aktiviti perniagaan itu.

(3) Seseorang yang berhasrat untuk menjalankan urusan bernesaga atau perniagaan taksidermi di lebih daripada satu tempat perniagaan hendaklah memohon lesen yang berasingan bagi setiap tempat perniagaan.

Kehendak bagi permit

10. (1) Tertakluk kepada peruntukan Akta ini, tiada seorang pun boleh —

- (a) mengendalikan zoo;
- (b) mengendalikan pambiakbakaan dalam kurungan komersial
- (c) mengendalikan sarkas atau pameran hidupan liar;
- (d) menjalankan penyelidikan atau kajian ke atas mana-mana hidupan liar yang dilindungi,

melainkan jika dia memegang suatu permit yang diberikan di bawah Akta ini.

(2) Jika pengendalian zoo, pambiakbakaan dalam kurungan komersial, sarkas atau pameran hidupan liar melibatkan mana-mana hidupan liar yang dilindungi sepenuhnya, orang itu hendaklah memperoleh permit khas menurut seksyen 11 berkenaan dengan hidupan liar yang dilindungi sepenuhnya itu.

Kehendak bagi permit khas

11. Tertakluk kepada peruntukan Akta ini, tiada seorang pun boleh —

- (a) memburu atau menyimpan mana-mana hidupan liar yang dilindungi sepenuhnya atau mengambil atau menyimpan mana-mana bahagian atau terbitan mana-mana hidupan liar yang dilindungi sepenuhnya;
- (b) mengimport, mengeksport atau mengeksport semula mana-mana hidupan liar yang dilindungi sepenuhnya atau mana-mana bahagian atau terbitan mana-mana hidupan liar yang dilindungi sepenuhnya;
- (c) memburu mana-mana hidupan liar yang dilindungi semasa musim tutup;

- (d) menjalankan penyelidikan atau kajian ke atas mana-mana hidupan liar yang dilindungi sepenuhnya;
- (e) menggunakan mana-mana hidupan liar yang dilindungi sepenuhnya bagi pengendalian zoo, sarkas atau pameran hidupan liarnya atau pembiakbakaan dalam kurungan komersial,

melainkan jika dia memegang suatu permit khas yang diberikan di bawah Akta ini.

Bab 2

Permohonan bagi lesen, dsb.

Permohonan bagi lesen, dsb.

12. (1) Seseorang boleh memohon supaya suatu lesen atau permit diberikan kepadanya dengan mengemukakan kepada pegawai pelesen suatu permohonan dalam apa-apa bentuk dan cara yang ditentukan oleh Ketua Pengarah.

(2) Seseorang boleh memohon supaya suatu permit khas diberikan kepadanya dengan mengemukakan suatu permohonan bertulis kepada pegawai pelesen dengan menyatakan alasan bagi membuat permohonan itu.

(3) Suatu permohonan di bawah seksyen ini boleh ditarik balik pada bila-bila masa sebelum permohonan itu diluluskan atau ditolak.

Maklumat atau dokumen tambahan

13. (1) Pegawai pelesen boleh, pada bila-bila masa selepas diterimanya permohonan di bawah seksyen 12, meminta pemohon supaya memberi pegawai pelesen, dalam tempoh yang dinyatakan dalam permintaan itu, maklumat atau dokumen tambahan mengenai permohonan itu.

(2) Jika maklumat atau dokumen tambahan yang dikehendaki dibawah subseksyen (1) tidak diberikan oleh pemohon dalam tempoh yang dinyatakan dalam permintaan itu atau apa-apa pelanjutan masa yang diberikan oleh pegawai pelesen, permohonan itu hendaklah disifatkan telah ditarik balik dan tidak lagi boleh diteruskan, tanpa menjelaskan hak pemohon untuk membuat permohonan yang baru.

Pemberian lesen, dsb.

14. (1) Pegawai pelesen boleh, setelah menimbangkan permohonan yang dibuat di bawah seksyen 12, meluluskan atau menolak permohonan itu.

(2) Dalam hal suatu permohonan bagi permit khas, pegawai pelesen boleh meluluskan permohonan hanya setelah kelulusan Menteri diperoleh.

(3) Jika suatu permohonan bagi suatu lesen, permit atau permit khas diluluskan, lesen, permit atau permit khas itu hendaklah diberikan apabila fi yang ditetapkan dibayar.

(4) Suatu lesen, permit atau permit khas boleh diberikan tertakluk kepada apa-apa syarat atau sekatan sebagaimana yang difikirkan oleh pegawai pelesen patut dikenakan.

(5) Keputusan pegawai pelesen untuk memberikan atau tidak memberikan lesen, permit atau permit khas hendaklah disampaikan kepada pemohon melalui notis bertulis dengan secepat yang dapat dilaksanakan.

Kuasa untuk mengenakan syarat tambahan dan untuk mengubah atau membatalkan syarat

15. (1) Pegawai pelesen boleh pada bila-bila masa —

(a) mengenakan apa-apa syarat tambahan ke atas lesen, permit atau permit khas; atau

(b) mengubah atau membatalkan apa-apa syarat yang dikenakan ke atas lesen, permit atau permit khas.

(2) Jika pegawai pelesen berhasrat untuk mengambil tindakan di bawah subseksyen (1), dia hendaklah memberi pemegang lesen, permit atau permit khas suatu notis bertulis mengenai hasratnya untuk berbuat demikian dan peluang untuk membuat representasi bertulis dalam tempoh yang dinyatakan dalam notis bertulis itu.

(3) Selepas habis tempoh yang dinyatakan dalam notis itu, dan selepas menimbangkan apa-apa representasi yang dibuat oleh pemegang lesen, permit atau permit khas, pegawai pelesen hendaklah memutuskan sama ada untuk mengenakan, mengubah atau membatalkan mana-mana syarat di bawah subseksyen (1).

(4) Pegawai pelesen hendaklah memberi pemegang lesen, permit atau permit khas itu suatu notis bertulis mengenai keputusannya di bawah subseksyen (3) dengan secepat yang dapat dilaksanakan dan keputusan itu hendaklah berkuat kuasa pada tarikh yang dinyatakan dalam notis bertulis itu.

Kesahan lesen, dsb.

16. Suatu lesen, permit atau permit khas, melainkan jika terlebih dahulu digantung atau dibatalkan, hendaklah sah selama apa-apa tempoh yang dinyatakan dalam lesen, permit atau permit khas itu.

Membawa atau mempamerkan lesen, dsb.

17. (1) Seorang pemegang lesen, permit atau permit khas hendaklah, mengikut mana-mana yang berkenaan —

(a) membawa lesen atau permit khas semasa memburu mana-mana hidupan liar atau mengambil mana-mana bahagian atau terbitan mana-mana hidupan liar;

- (b) mempamerkan lesen di tempat yang mudah dilihat di tempat pernigaaannya, jika dia ialah peniaga berlesen atau ahli taksidermi berlesen; atau
 - (c) apabila diminta oleh seorang pegawai, mengemukakan lesen, permit atau permit khas bagi pemeriksaan.
- (2) Mana-mana orang yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi sepuluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.

Perubahan butir-butir

18. Seorang pemegang lesen, permit atau permit khas hendaklah, apabila terdapat apa-apa perubahan pada mana-mana butir yang direkodkan dalam lesen, permit atau permit khasnya, dengan segera memaklumkan mengenai perubahan itu kepada pegawai pelesen.

Kehilangan lesen, dsb.

- 19.** Jika suatu lesen, permit atau permit khas hilang, pemegang lesen, permit atau permit khas itu hendaklah —
- (a) dengan segera membuat laporan polis mengenai kehilangan itu;
 - (b) dengan segera memaklumkan pegawai pelesen mengenai kehilangan itu; dan
 - (c) menghentikan apa-apa aktiviti yang dibenarkan di bawah lesen, permit atau permit khas itu sehingga dia mendapat suatu salinan lesen, permit atau permit khas di bawah seksyen 20.

Penggantian lesen, dsb.

20. (1) Jika suatu lesen, permit atau permit khas hilang, cacat atau rosak, pemegang lesen, permit atau permit khas itu boleh memohon bagi salinan lesen, permit atau permit khas itu daripada pegawai pelesen dan permohonan itu hendaklah disertai dengan fi yang ditetapkan dan—

- (a) dalam hal lesen, permit atau permit khas yang hilang, salinan laporan polis berhubung dengan kehilangan itu; atau
- (b) dalam hal lesen, permit atau permit khas yang cacat atau rosak, lesen, permit atau permit khas yang asal.

(2) Pegawai pelesen boleh meluluskan atau menolak permohonan di bawah subseksyen (1).

(3) Jika pegawai pelesen meluluskan permohonan itu, pegawai pelesen hendaklah mengeluarkan suatu salinan lesen, permit atau permit khas dengan perkataan “PENDUA” diendorskan pada salinan lesen, permit atau permit khas itu.

Serah hak lesen, dsb.

21. (1) Seorang pemegang lesen, permit atau permit khas tidak boleh menyerahhakkan apa-apa hak, kewajipan, liabiliti atau obligasi di bawah lesen, permit atau permit khasnya kepada mana-mana orang lain.

(2) Mana-mana orang yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi sepuluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.

Pemulangan lesen, dsb., apabila habis tempoh

22. (1) Seorang pemegang lesen, permit atau permit khas hendaklah memulangkan lesen, permit atau permit khasnya kepada pegawai pelesen dalam tempoh empat belas hari selepas tarikh habis tempohnya.

(2) Mana-mana orang yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi sepuluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.

Penggantungan atau pembatalan lesen, dsb.

23. (1) Tertakluk kepada subseksyen (2), seorang pegawai pelesen boleh menggantung atau membatalkan suatu lesen, permit atau permit khas jika pegawai pelesen berpuas hati bahawa —

- (a) pemegang lesen, permit atau permit khas itu telah melanggar mana-mana syarat yang dinyatakan dalam lesen, permit atau permit khas itu;
- (b) pemegang lesen, permit atau permit khas itu telah tidak mematuhi mana-mana peruntukan Akta ini atau mana-mana perundangan subsidiarinya;
- (c) pemegang lesen, permit atau permit khas itu telah disabitkan atas suatu kesalahan di bawah Akta ini atau mana-mana perundangan subsidiarinya; atau
- (d) pemberian lesen, permit atau permit khas itu telah didorong oleh representasi palsu mengenai fakta oleh atau bagi pihak pemegang lesen, permit atau permit khas itu.

(2) Pegawai pelesen tidak boleh menggantung atau membatalkan lesen, permit atau permit khas melainkan jika pegawai pelesen berpuas hati, selepas memberi pemegang lesen, permit atau permit khas peluang untuk membuat apa-apa representasi secara bertulis

yang dia berhasrat untuk membuat, bawawa lesen, permit atau permit khas itu patut digantung atau dibatalkan.

(3) Jika suatu lesen, permit atau permit khas digantung atau dibatalkan, lesen, permit atau permit khas itu tidak akan berkuat kuasa semasa tempoh penggantungan atau dari tarikh pembatalan, mengikut mana-mana yang berkenaan.

(4) Jika suatu lesen, permit atau permit khas dibatalkan di bawah subseksyen (1), pemegang lesen, permit atau permit khas itu hendaklah dengan segera menyerahkan balik lesen, permit atau permit khas itu kepada pegawai pelesen.

(5) Keputusan pegawai pelesen untuk menggantung atau membatalkan lesen, permit atau permit khas atau tidak menggantung atau membatalkan lesen, permit atau permit khas hendaklah disampaikan kepada pemegang lesen, permit atau permit khas melalui notis bertulis dengan secepat yang dapat dilaksanakan.

Lesen, dsb., menjadi tidak sah

24. Mana-mana lesen, permit atau permit khas yang diberikan bertentangan dengan peruntukan Akta ini adalah tidak sah.

Rayuan

25. (1) Seseorang yang terkilan —

- (a) dengan keengganan pegawai pelesen untuk memberikan lesen, permit atau permit khas; atau
- (b) dengan penggantungan atau pembatalan lesen, permit atau permit khasnya,

boleh, dalam tempoh tiga puluh hari setelah diberitahu secara bertulis mengenai keengganan, penggantungan atau pembatalan itu, merayu secara bertulis terhadap keputusan itu kepada Menteri.

(2) Menteri boleh, setelah menimbangkan rayuan yang dibuat di bawah subseksyen (1), mengesahkan atau mengetepikan keputusan yang dirayukan itu, dan keputusan Menteri adalah muktamad.

Bab 3

Pelbagai

Memburu dengan cara menembak

26. Suatu lesen atau permit khas untuk memburu mana-mana hidupan liar dengan cara menembak hanya boleh diberikan jika orang yang memohon lesen atau permit khas itu memegang lesen senjata yang dikeluarkan di bawah Akta Senjata 1960 dan lesen senjata itu hendaklah dikemukakan semasa memohon lesen atau permit khas itu.

Tiada lesen semasa musim tutup

27. Kecuali sebagaimana yang diperuntukkan dalam seksyen 11, tiada lesen boleh diberikan untuk memburu mana-mana hidupan liar yang dilindungi semasa musim tutup.

Prasyarat untuk mengendalikan zoo, dsb.

28. Pegawai pelesen tidak boleh memberikan permit untuk mengendalikan zoo, pambiakbakaan dalam kurungan komersial, sarkas atau pameran hidupan liar, melainkan jika dia berpuas hati bahawa —

(a) penubuhan atau penerusan penubuhan zoo, pambiakbakaan dalam kurungan komersial, sarkas atau pameran hidupan liar tidak akan mendatangkan kesan buruk kepada kesihatan atau keselamatan mana-mana orang atau komuniti di kawasan sekeliling;

- (b) suatu pelan kecemasan yang berhubungan dengan wabak, bencana alam dan pembebasan tidak sengaja mana-mana hidupan liar telah disediakan; dan
- (c) orang itu tidak pernah sebelum ini disabitkan dengan kesalahan di bawah Akta ini atau mana-mana perundangan subsidiarinya atau mana-mana undang-undang bertulis yang lain berhubungan dengan kezaliman terhadap haiwan.

Larangan memiliki, dsb., jerat

29. (1) Tiada seorang pun boleh —

- (a) memiliki atau menyimpan apa-apa jerat; atau
 - (b) memasang, meletakkan atau menggunakan mana-mana jerat bagi maksud memburu mana-mana hidupan liar.
- (2) Mana-mana orang yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan —
- (a) berhubungan dengan kesalahan di bawah perenggan (a), didenda tidak melebihi satu ratus ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau kedua-duanya; dan
 - (b) berhubungan dengan kesalahan di bawah perenggan (b), didenda tidak kurang daripada lima puluh ribu ringgit dan tidak lebih daripada satu ratus ribu ringgit dan dipenjarakan selama tempoh tidak melebihi dua tahun.

Anak hidupan liar yang dilindungi sepenuhnya disifatkan sebagai hidupan liar yang dilindungi

30. Anak hidupan liar yang dilindungi sepenuhnya yang dibiakbaka dalam kurungan bagi maksud komersial hendaklah disifatkan sebagai

hidupan liar yang dilindungi dan adalah tertakluk kepada lesen atau permit, mengikut mana-mana yang berkenaan.

Halangan memegang lesen, dsb.

31. Jika seseorang pernah disabitkan dengan suatu kesalahan di bawah Akta ini atau mana-mana perundangan subsidiarinya, dia boleh dihalang daripada memegang apa-apa lesen, permit atau permit khas bagi tempoh tidak melebihi lima tahun bermula pada tarikh prosiding berkenaan dengan sabitan itu diselesaikan dengan muktamad.

Had dalam memberikan lesen atau permit

32. (1) Pegawai pelesen boleh memberikan lesen atau permit mengikut kuota yang ditetapkan.

(2) Walau apa pun subseksyen (1), pegawai pelesen dengan kelulusan Menteri boleh, dari semasa ke semasa, memberikan lesen atau permit sebagai tambahan kepada kuota yang ditetapkan.

Daftar

33. Ketua Pengarah hendaklah menyimpan dan menyenggarakan daftar lesen, permit dan permit khas yang diberikan di bawah Akta ini.

Kuasa Ketua Pengarah untuk menetapkan kaedah-kaedah

34. Ketua Pengarah boleh, melalui kaedah-kaedah yang disiarkan dalam *Warta*, menetapkan kaedah dan cara pelupusan, kawalan penyakit atau kuarantin, mana-mana hidupan liar, yang hendaklah dipatuhi oleh pengendali zoo, pembiakbakaan dalam kurungan komersial, sarkas atau pameran hidupan liar.

Kuasa Ketua Pengarah untuk menetapkan syarat-syarat

35. Ketua Pengarah boleh, dengan kelulusan Menteri, melalui perintah yang disiarkan dalam *Warta*, menetapkan syarat-syarat berkenaan dengan pemberian lesen, permit dan permit khas dan tanpa menjelaskan keluasan yang tersebut di atas boleh dengan khususnya menetapkan—

- (a) musim terbuka dan musim tutup berkenaan dengan hidupan liar yang dilindungi;
- (b) bilangan —
 - (i) hidupan liar yang boleh diburu; dan
 - (ii) bahagian atau terbitan hidupan liar yang boleh diambil;
- (c) kaedah atau cara mana-mana hidupan liar boleh diburu, termasuk jenis senjata atau perangkap yang hendaklah digunakan;
- (d) masa dan tempat mana-mana hidupan liar boleh diburu, atau sarang atau telur mana-mana hidupan liar boleh diambil;
- (e) kuota lesen dan permit untuk diberikan bagi —
 - (i) setiap aktiviti yang dinyatakan di bawah seksyen 9 dan 10;
 - (ii) setiap tahun atau musim terbuka; dan
 - (iii) setiap Negeri, berkenaan dengan setiap hidupan liar yang dilindungi atau mana-mana bahagian atau terbitan hidupan liar; dan
- (f) standard kematangan hidupan liar yang boleh diburu.

BAHAGIAN IV

KEWAJIPAN DAN OBLIGASI PEMBURU BERLESEN, DSB.

Pemburu berlesen hendaklah merekodkan butir-butir tertentu

36. (1) Seorang pemburu berlesen yang memburu mana-mana hidupan liar yang dilindungi atau seorang pemegang permit khas yang memburu mana-mana hidupan liar yang dilindungi sepenuhnya, jika berkenaan, hendaklah merekodkan dalam ruang yang sesuai yang disediakan dalam lesen atau permit khas—

- (a) bilangan, jantina dan spesies hidupan liar yang diburu;
 - (b) tarikh dan tempat hidupan liar itu diburu;
 - (c) kaedah atau cara hidupan liar itu diburu; dan
 - (d) kaedah dan tarikh pelupusan, termasuk nombor lesen, permit atau permit khas pembeli sekiranya hidupan liar itu dijual.
- (2) Mana-mana pemburu berlesen yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi sepuluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.

Peniaga berlesen hendaklah menyimpan rekod

37. (1) Seorang peniaga berlesen hendaklah menyimpan dan menyenggarakan suatu rekod yang mengandungi butir-butir yang berikut:

- (a) bilangan dan spesies hidupan liar (hidup atau mati), bilangan bahagian atau terbitan hidupan liar dan bilangan barang yang dibuat daripada mana-mana hidupan liar atau bahagian atau terbitan mana-mana hidupan liar, yang dibeli, diperoleh atau dijual;

- (b) nama, alamat dan nombor lesen orang yang daripadanya hidupan liar, bahagian atau terbitan hidupan liar atau barang itu dibeli atau diperoleh;
- (c) nama, alamat dan nombor lesen, jika ada, orang yang kepadanya hidupan liar, bahagian atau terbitan hidupan liar atau barang itu dijual;
- (d) nombor resit yang dikeluarkan bagi apa-apa penjualan atau pembelian; dan
- (e) tarikh apa-apa pembelian, perolehan atau penjualan.

(2) Mana-mana peniaga berlesen yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi sepuluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.

Ahli taksidermi berlesen hendaklah menyimpan rekod

38. (1) Seorang ahli taksidermi berlesen hendaklah menyimpan dan menyenggarakan rekod yang mengandungi butir-butir yang berikut:

- (a) tarikh, masa dan orang yang daripadanya hidupan liar atau bahagian atau terbitan hidupan liar diterima;
- (b) nama, alamat dan nombor lesen pemunya hidupan liar atau bahagian atau terbitan hidupan liar; dan
- (c) tarikh dan masa hidupan liar atau bahagian atau terbitan hidupan liar dipulangkan kepada pemunya.

(2) Mana-mana ahli taksidermi berlesen yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi sepuluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.

Penerimaan hidupan liar untuk disediakan, dsb., oleh ahli taksidermi berlesen

39. (1) Seorang ahli taksidermi berlesen tidak boleh menerima mana-mana hidupan liar atau mana-mana bahagian atau terbitan mana-mana hidupan liar untuk disediakan, diawet, diisi atau dilekapkan melainkan jika orang yang menghantar hidupan liar atau bahagian atau terbitan hidupan liar itu memberikan bukti kepada ahli taksidermi berlesen itu bahawa hidupan liar atau bahagian atau terbitan hidupan liar itu diambil atau diperoleh secara sah menurut Akta ini atau mana-mana perundangan subsidiarinya.

(2) Mana-mana ahli taksidermi berlesen yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi sepuluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.

Penjualan hidupan liar yang dilindungi oleh pemburu berlesen

40. (1) Seorang pemburu berlesen boleh menjual hidupan liar yang dilindungi yang ditangkap atau diambilnya hanya kepada peniaga berlesen atau ahli taksidermi berlesen.

(2) Mana-mana pemburu berlesen yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Penjualan sarang burung oleh pemungut sarang burung

41. (1) Seorang pemungut sarang burung boleh menjual sarang burung yang dipungutnya hanya kepada seorang peniaga berlesen atau ahli taksidermi berlesen.

(2) Mana-mana pemungut sarang burung yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua puluh ribu ringgit atau

dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Pembelian hidupan liar yang dilindungi oleh peniaga berlesen atau ahli taksidermi berlesen

42. (1) Seorang peniaga berlesen atau ahli taksidermi berlesen hendaklah membeli atau memperoleh hidupan liar yang dilindungi atau mana-mana bahagian atau terbitan hidupan liar yang dilindungi hanya daripada pemburu berlesen, peniaga berlesen, ahli taksidermi berlesen, atau Pengarah jika hidupan liar yang dilindungi itu dijual oleh Pengarah menurut Akta ini.

(2) Mana-mana peniaga berlesen atau ahli taksidermi berlesen yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Tempoh hidupan liar boleh dijual oleh peniaga berlesen

43. (1) Seorang peniaga berlesen boleh menjual mana-mana hidupan liar yang dilindungi semasa musim terbuka sehingga tiga puluh hari yang pertama dalam musim tutup dan selepas itu tidak boleh menjual mana-mana hidupan liar yang dilindungi melainkan jika musim terbuka kemudiannya diisyiharkan bagi hidupan liar yang dilindungi itu.

(2) Mana-mana peniaga berlesen yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Pengeluaran resit

44. (1) Seorang peniaga berlesen, ahli taksidermi berlesen dan pemungut sarang burung hendaklah, pada masa setiap penjualan, mengeluarkan suatu resit penjualan kepada pembeli.

(2) Mana-mana peniaga berlesen, ahli taksidermi berlesen atau pemungut sarang burung yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi sepuluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.

Penandaan hidupan liar

45. (1) Seorang pemegang lesen, permit atau permit khas yang menyimpan, menjual, mengimport, mengeksport, mengeksport semula atau membiakkkan mana-mana hidupan liar, mengikut mana-mana yang berkenaan, hendaklah menandakan atau melabel hidupan liar itu mengikut cara yang berikut:

- (a) pengimplan peranti boleh imbas dalam hidupan liar itu;
- (b) peletakan gelung pada mana-mana bahagian hidupan liar itu;
- (c) peletakan, sama ada melalui penyucukan atau selainnya, tatu atau cecincin pada mana-mana bahagian hidupan liar itu; atau
- (d) pelabelan atau penandaan bekas yang di dalamnya hidupan liar itu disimpan.

(2) Penandaan atau pelabelan yang disebut dalam perenggan (1)(a) hingga (c) hanya boleh dilakukan oleh orang yang berdaftar dengan Ketua Pengarah untuk berbuat demikian.

(3) Mana-mana orang yang melanggar seksyen ini melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Menyimpan hidupan liar di premis lain

46. (1) Seorang pemegang lesen, permit atau permit khas yang berhasrat untuk menyimpan hidupan liarnya di mana-mana premis selain premis yang dinyatakan dalam lesen, permit atau permit khasnya hendaklah terlebih dahulu memperoleh kelulusan pegawai pelesen.

(2) Mana-mana orang yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

BAHAGIAN V

RIZAB HIDUPAN LIAR DAN KAWASAN PERLINDUNGAN HIDUPAN LIAR

Perisyiharan rizab hidupan liar dan kawasan perlindungan hidupan liar

47. Pihak Berkuasa Negeri boleh, selepas berunding dengan Menteri, dari semasa ke semasa melalui pemberitahuan dalam *Warta* —

- (a) mengisyiharkan mana-mana tanah Negeri sebagai suatu rizab hidupan liar atau kawasan perlindungan hidupan liar dan menetapkan pegawai yang pada masa itu mempunyai kawalan ke atas rizab atau tempat perlindungan itu;
- (b) menetapkan dan mengubah sempadan rizab hidupan liar atau kawasan perlindungan hidupan liar itu;
- (c) dalam hal rizab hidupan liar, menetapkan haiwan dan burung tertentu (yang bukan hidupan liar mengikut Akta ini) sebagai hidupan liar yang dilindungi sepenuhnya atau hidupan liar yang dilindungi (mengikut kehendak keadaan) yang hendaklah menjadi tambahan kepada senarai mana-mana hidupan liar yang dinyatakan dalam Jadual kepada Akta ini.

Kebenaran untuk memasuki rizab hidupan liar dan kawasan perlindungan hidupan liar

48. (1) Tiada seorang pun boleh memasuki suatu rizab hidupan liar atau kawasan perlindungan hidupan liar melainkan jika dia terlebih dahulu memperoleh suatu kebenaran bertulis daripada Pengarah yang membenarkannya berbuat demikian.

(2) Tiada seorang pun boleh diberi suatu kebenaran bertulis membenarkannya memasuki suatu rizab hidupan liar atau kawasan perlindungan hidupan liar melainkan jika dia memuaskan hati Pengarah dengan membuat permohonan bertulis bahawa dia berhasrat untuk memasuki rizab hidupan liar atau kawasan perlindungan hidupan liar itu bagi maksud seni, sains atau rekreasi.

(3) Suatu kebenaran bertulis yang diberikan di bawah Bahagian ini hendaklah menyatakan tempoh pemegang kebenaran itu dibenarkan untuk memasuki rizab hidupan liar atau kawasan perlindungan hidupan liar itu, dan tempoh itu tidak boleh melebihi satu bulan tetapi boleh diperbaharui bagi tempoh sehingga satu bulan pada sesuatu masa.

(4) Jika seseorang yang dibenarkan untuk memasuki suatu rizab hidupan liar atau kawasan perlindungan hidupan liar memasuki rizab hidupan liar atau kawasan perlindungan hidupan liar itu, dia boleh dikehendaki supaya diiringi oleh Pengarah atau oleh mana-mana pegawai lain.

Larangan perbuatan tertentu di dalam rizab hidupan liar dan kawasan perlindungan hidupan liar

49. Tiada seorang pun boleh —

- (a) di dalam suatu rizab hidupan liar, mengganggu, memotong, mengalihkan atau mengambil apa-apa tanah, kayu atau tumbuh-tumbuhan;
- (b) di dalam suatu kawasan perlindungan hidupan liar —

- (i) memburu mana-mana haiwan atau burung;
- (ii) mengambil, mengganggu, merosakkan atau memusnahkan sarang atau telur mana-mana haiwan atau burung; atau
- (iii) mengganggu, memotong, mengalihkan atau mengambil apa-apa tanah, pokok kayu atau tumbuh-tumbuhan.

BAHAGIAN VI

PENGECUALIAN AM DAN ANGGAPAN

Memburu, dsb., bagi maksud pemuliharaan

50. (1) Walau apa pun apa-apa jua dalam Akta ini, bagi maksud menjalankan apa-apa aktiviti pemuliharaan, Ketua Pengarah atau mana-mana pegawai yang diberi kuasa oleh Ketua Pengarah boleh membiakkan, menyimpan, memburu, mengimport, mengeksport, menjual atau membeli mana-mana hidupan liar.

(2) “Aktiviti pemuliharaan” ertiya suatu aktiviti yang berhubungan dengan perlindungan, pengurusan dan penggunaan lestari hidupan liar.

Orang asli boleh memburu hidupan liar tertentu

51. (1) Walau apa pun apa-apa jua dalam Akta ini, seseorang orang asli boleh memburu mana-mana hidupan liar yang dilindungi yang dinyatakan dalam Jadual Keenam sebagai makanannya atau makanan anggota keluarganya.

(2) Mana-mana hidupan liar yang dilindungi yang diburu di bawah subseksyen (1) tidak boleh dijual atau ditukarkan dengan makanan, keuntungan kewangan atau apa-apa benda lain.

(3) Mana-mana orang asli yang melanggar seksyen ini melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi

sepuluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.

Pegawai boleh memburu hidupan liar

52. Walau apa pun apa-apa jua dalam Akta ini, seorang pegawai yang bertindak secara suci hati dalam menjalankan kuasanya di bawah Akta ini boleh memburu mana-mana hidupan liar jika —

- (a) hidupan liar itu berbahaya kepada nyawa atau harta manusia; atau
- (b) ia adalah perlu atau suai manfaat untuk mengelakkan hidupan liar itu daripada menderita dengan tidak sepatusnya.

Pemunya atau penduduk tanah boleh menggunakan getah burung untuk membinasakan burung yang memakan bijirin

53. (1) Walau apa pun apa-apa jua dalam Akta ini, seseorang pemunya atau penduduk tanah boleh, dengan kelulusan bertulis Pengarah, menggunakan getah burung bagi membinasakan secara suci hati burung-burung yang memakan bijirin yang didapati merosakkan atau membinasakan bijirin yang sedang tumbuh semasa tanaman itu masak atau sedang masak.

(2) Pengarah boleh, apabila memberikan kelulusannya di bawah seksyen ini, memberikan arahan —

- (a) tentang pemasangan getah burung itu; dan
- (b) tentang pengawasan dan kawalan yang mencukupi terhadap penggunaan getah burung itu.

(3) Seseorang pemunya atau penduduk tanah yang dibenarkan untuk menggunakan getah burung hendaklah mematuhi arahan dalam subseksyen (2).

(4) Pemunya atau penduduk tanah hendaklah, apabila tanaman itu dituai, memusnahkan apa-apa getah burung dan apa-apa bekas, kayu atau apa-apa bahan lain yang padanya getah burung telah digunakan.

(5) Seseorang pemunya atau penduduk tanah yang melanggar seksyen ini melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi sepuluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.

Menangkap atau membunuh hidupan liar untuk melindungi tanaman

54. (1) Walau apa pun apa-apa jua dalam Akta ini, jika mana-mana hidupan liar menyebabkan, atau terdapat sebab untuk mempercayai bahawa ia akan menyebabkan, kerosakan yang serius kepada tanam-tanaman, sayur-sayuran, buah-buahan, pokok kayu yang sedang membesar, ayam ternakan atau haiwan ternakan dalam milikan seseorang pemunya atau penduduk tanah, pemunya atau penduduk itu atau mana-mana pekerja pemunya atau penduduk itu atau mana-mana pegawai boleh menangkap atau membunuh hidupan liar itu selepas terlebih dahulu menggunakan usaha yang munasabah untuk menakutkan hidupan liar itu supaya ia lari dan gagal untuk berbuat demikian.

(2) Jika mana-mana hidupan liar telah menyebabkan kerosakan yang serius di bawah subseksyen (1) tetapi telah berhenti berbuat demikian, hidupan liar itu tidak boleh ditangkap atau dibunuh.

(3) Pemunya atau penduduk tanah hendaklah, tanpa kelengahan yang tidak perlu, melaporkan kepada mana-mana pegawai butir-butir mengenai kejadian itu, termasuk spesies hidupan liar, kerosakan dan senjata yang digunakan (jika ada) dan sama ada hidupan liar itu ditangkap atau dibunuh.

(4) Mana-mana pemunya atau penduduk tanah atau pekerja pemunya atau penduduk tanah yang melanggar seksyen ini melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi sepuluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.

(5) Mana-mana hidupan liar yang ditangkap atau dibunuh di bawah seksyen ini hendaklah menjadi harta Negeri dan hendaklah tanpa kelengahan diserahkan kepada seorang pegawai.

Hidupan liar yang menjadi bahaya serta-merta terhadap nyawa manusia boleh dibunuh

55. (1) Walau apa pun apa-apa jua dalam Akta ini, mana-mana orang boleh membunuh mana-mana hidupan liar jika hidupan liar itu menjadi bahaya serta-merta kepada nyawa manusia.

(2) Jika bahaya serta-merta kepada nyawa manusia itu ialah akibat daripada suatu provokasi atau pencederaan terhadap hidupan liar itu oleh orang yang membunuh hidupan liar itu, orang itu adalah terlepas daripada kesalahan hanya berkenaan dengan pembunuhan hidupan liar itu tetapi dia boleh dipertuduh berkenaan dengan provokasi atau pencederaan itu di bawah seksyen 88.

(3) Mana-mana orang yang membunuh mana-mana hidupan liar menurut seksyen ini hendaklah, tanpa kelengahan yang tidak perlu, melaporkan kepada mana-mana pegawai butir-butir mengenai kejadian itu, termasuk spesies hidupan liar yang telah dibunuh dan senjata yang telah digunakan.

(4) Mana-mana orang yang melanggar subseksyen (3) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi sepuluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.

(5) Mana-mana hidupan liar yang dibunuh di bawah seksyen ini hendaklah menjadi harta Negeri dan hendaklah tanpa kelengahan diserahkan kepada mana-mana pegawai.

Anggapan cubaan untuk memburu jika denak digunakan

56. Jika mana-mana orang dijumpai memasang, meletakkan, menggunakan atau selainnya memiliki mana-mana haiwan atau burung, liar atau selainnya, dalam hal keadaan bahawa terdapat sebab

untuk mengesyaki bahawa orang itu menggunakan haiwan atau burung itu sebagai denak atau umpan bagi maksud menarik mana-mana hidupan liar, maka hendaklah dianggap bahawa orang itu cuba untuk memburu mana-mana hidupan liar.

Anggapan menggunakan jerat

57. Jika seseorang dijumpai mempunyai dalam milikannya suatu jerat, maka hendaklah dianggap bahawa jerat itu digunakan oleh orang itu bagi maksud memburu hidupan liar.

Anggapan terhadap penduduk

58. (1) Jika mana-mana hidupan liar atau mana-mana bahagian atau terbitan mana-mana hidupan liar atau jerat dijumpai di dalam mana-mana premis, maka hendaklah dianggap bahawa penduduk premis itu memiliki hidupan liar atau bahagian atau terbitan hidupan liar atau jerat itu.

(2) Jika terdapat lebih daripada seorang penduduk di dalam premis itu, penduduk bahagian premis yang di dalamnya hidupan liar atau bahagian atau terbitan hidupan liar atau jerat itu dijumpai hendaklah dianggap sebagai penduduk bagi maksud subseksyen (1).

Keterangan berdasarkan andaian

59. Jika Ketua Pengarah atau mana-mana orang yang diperakui secara bertulis oleh Ketua Pengarah mempunyai pengetahuan khusus atau kemahiran mengenai hidupan liar memberikan keterangan dengan bersumpah dalam mahkamah bahawa apa-apa benda atau barang, mengikut mana-mana yang berkenaan, ialah hidupan liar, bahagian atau terbitan mana-mana hidupan liar, daging hidupan liar, trofi, belantik, ranjau, lubang, penurun, jerat, umpan atau umpan beracun, maka hendaklah dianggapkan, sehingga akasnya dibuktikan, bahawa benda atau barang itu, mengikut mana-mana yang berkenaan, ialah hidupan liar atau bahagian atau terbitan mana-mana hidupan

liar, daging hidupan liar, trofi, belantik, ranjau, lubang, penurun, jerat, umpan atau umpan beracun.

BAHAGIAN VII
KESALAHAN DAN PENALTI

Bab 1

Kesalahan yang berhubungan dengan lesen

Memburu, dsb., hidupan liar yang dilindungi tanpa lesen

60. (1) Tertakluk kepada subseksyen (2), mana-mana orang yang —

- (a) memburu atau menyimpan mana-mana hidupan liar yang dilindungi (selain hidupan liar yang dilindungi yang tidak matang atau hidupan liar betina yang dilindungi); atau
- (b) mengambil atau menyimpan mana-mana bahagian atau terbitan mana-mana hidupan liar yang dilindungi,

tanpa suatu lesen melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

(2) Mana-mana orang yang melakukan suatu kesalahan di bawah subseksyen (1) dan kesalahan itu membabitkan *Common Shama* (*Copsychus malabaricus*), *Oriental White Eye* (*Zosterops palpebrosa*) atau *Hill Myna* (*Gracula religiosa*), melebihi dua puluh kepala, hendaklah, apabila disabitkan, dihukum dengan denda tidak kurang daripada dua puluh ribu ringgit dan tidak lebih daripada lima puluh ribu ringgit atau dengan pemenjaraan selama tempoh tidak melebihi tiga tahun atau kedua-duanya.

Memburu, dsb., hidupan liar yang dilindungi yang tidak matang tanpa lesen

61. Mana-mana orang yang memburu atau menyimpan hidupan liar yang dilindungi yang tidak matang tanpa suatu lesen melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi satu ratus ribu ringgit atau dipenjarakan selama tempoh tidak melebihi lima tahun atau kedua-duanya.

Memburu, dsb., hidupan liar betina yang dilindungi tanpa lesen

62. Mana-mana orang yang memburu atau menyimpan hidupan liar betina yang dilindungi tanpa suatu lesen melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi satu ratus ribu ringgit atau dipenjarakan selama tempoh tidak melebihi lima tahun atau kedua-duanya.

Menjalankan urusan bermiaga, dsb., tanpa lesen

63. Mana-mana orang yang menjalankan urusan bermiaga atau perniagaan taksidermi tanpa suatu lesen melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Memungut sarang burung tanpa lesen

64. Mana-mana orang yang memungut sarang burung tanpa suatu lesen melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak kurang daripada dua puluh ribu ringgit dan tidak lebih daripada lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Mengimport, dsb., hidupan liar yang dilindungi tanpa lesen

65. Mana-mana orang yang mengimport, mengeksport atau mengeksport semula mana-mana hidupan liar yang dilindungi atau mana-mana bahagian atau terbitan hidupan liar yang dilindungi tanpa suatu lesen melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak kurang daripada dua puluh ribu ringgit dan tidak lebih daripada lima puluh ribu ringgit dan dipenjarakan selama tempoh tidak melebihi satu tahun.

Bab 2

Kesalahan yang berhubungan dengan permit

Mengendalikan zoo, dsb., tanpa permit

66. Mana-mana orang yang mengendalikan zoo, pembiakbakaan dalam kurungan komersial, sarkas atau pameran hidupan liar tanpa suatu permit melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tujuh puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau kedua-duanya.

Menjalankan penyelidikan atau kajian tanpa permit

67. Mana-mana orang yang menjalankan penyelidikan atau kajian ke atas mana-mana hidupan liar yang dilindungi tanpa suatu permit melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Bab 3

Kesalahan yang berhubungan dengan permit khas

Memburu, dsb., hidupan liar yang dilindungi sepenuhnya tanpa permit khas

68. (1) Tertakluk kepada subseksyen (2), mana-mana orang yang —

- (a) memburu atau menyimpan mana-mana hidupan liar yang dilindungi sepenuhnya (selain hidupan liar yang dilindungi sepenuhnya yang tidak matang atau hidupan liar betina yang dilindungi sepenuhnya); atau
- (b) mengambil atau menyimpan mana-mana bahagian atau terbitan hidupan liar yang dilindungi sepenuhnya,

tanpa suatu permit khas melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi satu ratus ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau kedua-duanya.

(2) Mana-mana orang yang melakukan suatu kesalahan di bawah subseksyen (1) dan kesalahan itu membabitkan —

- (a) *Pangolin (Manis javanica)*, *Blood Python (Python brongersmai)*, *Harlequin Monitor (Varanus rudicollis)*, *Dumeril's Monitor (Varanus dumerilli)* atau *Clouded Monitor (Varanus bengalensis)*, melebihi dua puluh kepala, hendaklah, apabila disabitkan, dihukum dengan denda tidak kurang daripada lima puluh ribu ringgit dan tidak lebih daripada satu ratus ribu ringgit atau dengan pemenjaraan selama tempoh tidak melebihi tiga tahun atau kedua-duanya;
- (b) *Crested Argus (Rheinardia ocellata)*, *Mountain Peacock Pheasant (Polyplectron inopinatum)*, *Great Argus (Argusianus argus)*, *Green Peafowl (Pavo muticus)*, *Straw-headed Bulbul (Pycnonotus zeylanicus)*, *Rhinoceros Hornbill (Buceros rhinoceros)*, *Great Hornbill (Buceros bicornis)*, *Plain-pouched Hornbill (Aceros subruficollis)* atau *Helmeted Hornbill (Rhynoplax vigil)* hendaklah, apabila disabitkan, dihukum dengan denda tidak kurang daripada tiga puluh ribu ringgit dan tidak lebih daripada satu ratus ribu ringgit dan dengan pemenjaraan selama tempoh tidak melebihi dua tahun; atau

- (c) Serow (*Capricornis sumatrensis*), Gaur (*Bos gaurus*), Javan Rhinoceros (*Rhinoceros sondaicus*), Sumatran Rhinoceros (*Dicerorhinus sumatrensis*), Tiger (*Panthera tigris*), Leopard (*Panthera pardus*), Clouded Leopard (*Neofelis nebulosa*) atau False Gharial (*Tomistoma schlegelii*) hendaklah, apabila disabitkan, dihukum dengan denda tidak kurang daripada satu ratus ribu ringgit dan tidak lebih daripada lima ratus ribu ringgit dan dengan pemenjaraan selama tempoh tidak melebihi lima tahun.

Memburu, dsb., hidupan liar yang dilindungi sepenuhnya yang tidak matang tanpa permit khas

69. (1) Tertakluk kepada subseksyen (2), mana-mana orang yang memburu atau menyimpan mana-mana hidupan liar yang dilindungi sepenuhnya yang tidak matang tanpa suatu permit khas melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua ratus ribu ringgit atau dipenjarakan selama tempoh tidak melebihi sepuluh tahun atau kedua-duanya.

(2) Mana-mana orang yang melakukan suatu kesalahan di bawah subseksyen (1) dan kesalahan itu membabitkan hidupan liar yang dinyatakan dalam perenggan 68(2)(c), hendaklah, apabila disabitkan, dihukum dengan denda tidak kurang daripada satu ratus lima puluh ribu ringgit dan tidak lebih daripada lima ratus ribu ringgit dan dengan pemenjaraan selama tempoh tidak melebihi lima tahun.

Memburu, dsb., hidupan liar betina yang dilindungi sepenuhnya tanpa permit khas

70. (1) Tertakluk kepada subseksyen (2), mana-mana orang yang memburu atau menyimpan hidupan liar betina yang dilindungi sepenuhnya tanpa suatu permit khas melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ratus ribu ringgit atau dipenjarakan selama tempoh tidak melebihi sepuluh tahun atau kedua-duanya.

(2) Mana-mana orang yang melakukan suatu kesalahan di bawah subseksyen (1) dan kesalahan itu membabitkan hidupan liar yang dinyatakan dalam perenggan 68(2)(c), hendaklah, apabila disabitkan, dihukum dengan denda tidak kurang daripada dua ratus ribu ringgit dan tidak lebih daripada lima ratus ribu ringgit dan dengan pemenjaraan selama tempoh tidak melebihi lima tahun.

Mengimport, dsb., hidupan liar yang dilindungi sepenuhnya tanpa permit khas

71. Mana-mana orang yang mengimport, mengeksport atau mengeksport semula mana-mana hidupan liar yang dilindungi sepenuhnya atau mana-mana bahagian atau terbitan hidupan liar yang dilindungi sepenuhnya tanpa suatu permit khas melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak kurang daripada tiga puluh ribu ringgit dan tidak lebih daripada satu ratus ribu ringgit dan dipenjarakan selama tempoh tidak melebihi tiga tahun.

Menggunakan, dsb., hidupan liar yang dilindungi sepenuhnya tanpa permit khas

72. (1) Tertakluk kepada subseksyen (2) dan (3), mana-mana orang yang —

- (a) menggunakan mana-mana hidupan liar yang dilindungi sepenuhnya bagi pengendalian zoo, sarkas atau pameran hidupan liarnya; atau
- (b) menggunakan mana-mana hidupan liar yang dilindungi sepenuhnya bagi pengendalian pembiakbakaan dalam kurungan komersialnya,

tanpa suatu permit melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi satu ratus ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau kedua-duanya.

(2) Mana-mana orang yang melakukan suatu kesalahan di bawah subseksyen (1) dan kesalahan itu membabitkan hidupan liar yang dinyatakan dalam perenggan 68(2)(b), hendaklah, apabila disabitkan, dihukum dengan denda tidak kurang daripada tiga puluh ribu ringgit dan tidak lebih daripada satu ratus ribu ringgit dan dengan pemenjaraan selama tempoh tidak melebihi dua tahun.

(3) Mana-mana orang yang melakukan suatu kesalahan di bawah subseksyen (1) dan kesalahan itu membabitkan hidupan liar yang dinyatakan dalam perenggan 68(2)(c), hendaklah, apabila disabitkan, dihukum dengan denda tidak kurang daripada satu ratus ribu ringgit dan tidak lebih daripada lima ratus ribu ringgit dan dengan pemenjaraan selama tempoh tidak melebihi lima tahun.

Menjalankan penyelidikan atau kajian tanpa permit khas

73. Mana-mana orang yang menjalankan penyelidikan atau kajian ke atas mana-mana hidupan liar yang dilindungi sepenuhnya tanpa suatu permit khas melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tujuh puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau kedua-duanya.

Bab 4***Pelbagai*****Merosakkan, dsb., sarang atau telur hidupan liar yang dilindungi**

74. Mana-mana orang yang merosakkan atau membinasakan sarang atau telur hidupan liar yang dilindungi melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Merosakkan, dsb., sarang atau telur hidupan liar yang dilindungi sepenuhnya

75. Mana-mana orang yang merosakkan atau memusnahkan sarang atau telur hidupan liar yang dilindungi sepenuhnya melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Memburu, dsb., hidupan liar dalam rizab hidupan liar atau kawasan perlindungan hidupan liar

76. Mana-mana orang yang, sama ada dia seorang pemegang lesen atau permit khas atau selainnya —

(a) memburu mana-mana hidupan liar; atau

(b) mengambil, memusnahkan atau merosakkan sarang atau telur mana-mana hidupan liar;

di dalam rizab hidupan liar atau kawasan perlindungan hidupan liar melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Memburu hidupan liar pada masa yang dilarang

77. Mana-mana orang, sama ada dia seorang pemburu berlesen, pemegang permit khas atau selainnya, yang memburu mana-mana hidupan liar pada masa selain masa yang ditetapkan melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Memburu hidupan liar yang dilindungi pada musim tutup

78. Mana-mana orang yang, sama ada dia pemburu berlesen atau selainnya, memburu mana-mana hidupan liar yang dilindungi pada musim tutup melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Memburu hidupan liar dengan racun, dsb.

79. (1) Mana-mana orang yang, sama ada dia pemburu berlesen, pemegang permit khas atau selainnya, memasang, meletakkan atau menggunakan apa-apa racun, umpan, umpan beracun, getah burung atau jaring bagi maksud memburu mana-mana hidupan liar melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

(2) Seksyen ini tidak terpakai bagi mana-mana pegawai awam yang meletakkan atau menggunakan apa-apa racun dalam menjalankan kewajipan rasminya bagi maksud membinasakan perosak tanaman atau tumbuh-tumbuhan berbahaya tertakluk kepada pengawasan Pengarah tentang pemasangan atau penggunaan racun itu.

Memburu hidupan liar dengan senjata atau perangkap selain yang ditetapkan

80. Mana-mana orang, sama ada dia pemburu berlesen, pemegang permit khas atau selainnya, yang memburu mana-mana hidupan liar dengan apa-apa senjata atau perangkap selain yang ditetapkan melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Memburu, dsb., hidupan liar dalam jarak empat ratus meter dari jenut

81. Mana-mana orang, sama ada pemburu berlesen, pemegang permit khas atau selainnya —

- (a) yang memburu mana-mana hidupan liar dalam jarak empat ratus meter dari suatu jenut;
- (b) yang ada dalam milikannya apa-apa senjata, panah dan anak panah, sumpit, lembing, lastik atau apa-apa benda lain, yang boleh digunakan untuk memburu mana-mana hidupan liar dalam jarak empat ratus meter dari suatu jenut; atau
- (c) yang menunggu di mana-mana tempat, membina apa-apa pelantar atau tempat berlindung atau memasang atau meletakkan apa-apa perangkap, racun, umpan beracun, getah burung atau jaring bagi maksud memburu mana-mana hidupan liar dalam jarak empat ratus meter dari suatu jenut atau dalam mana-mana jalan masuk ke suatu jenut,

melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Memburu hidupan liar dari pengangkut

82. Mana-mana orang, sama ada dia pemburu berlesen, pemegang permit khas atau selainnya, yang memburu mana-mana hidupan liar dari mana-mana pengangkut melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Memiliki lesen, dsb., yang menunjukkan nama orang lain

83. Mana-mana orang yang, tanpa apa-apa alasan yang munasabah, memiliki atau dijumpai di dalam premisnya, lesen, permit atau permit khas orang lain, melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Lesen, dsb., disimpan di alamat yang berbeza

84. Seorang pemegang lesen, permit atau permit khas yang, tanpa apa-apa alasan yang munasabah, menyimpan lesen, permit atau permit khasnya di suatu alamat selain alamat yang dinyatakan dalam lesen, permit atau permit khasnya, melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Mengganggu jenut atau kawasan sekitarnya

85. (1) Kecuali sebagaimana yang diperuntukkan selainnya dalam seksyen ini, mana-mana orang yang mengganggu —

(a) mana-mana jenut; atau

(b) tanah yang berhampiran dengan kawasan sekitar mana-mana jenut, yang jika tanah itu diganggu akan menjadikan jenut itu tidak menarik perhatian atau tidak selamat kepada mana-mana hidupan liar,

melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

(2) Bagi maksud seksyen ini, “mengganggu” termasuklah mengalihkan atau mengacau apa-apa tanah, galian, air, pokok, pokok renek, tumbuhan bawah atau tumbuh-tumbuhan lain di dalam atau di

atas jenut atau di dalam atau di atas tanah yang berhampiran dengan kawasan sekitar jenut itu.

(3) Sesyen ini tidak terpakai bagi —

- (a) Kerajaan Persekutuan; atau
- (b) mana-mana Kerajaan Negeri,

yang bertindak, mengikut kehendak keadaan, menurut apa-apa skim pembangunan luar bandar, skim pembangunan bandar, skim pengurusan hutan atau industri perusahaan.

Kezaliman terhadap hidupan liar

86. (1) Kecuali sebagaimana yang diperuntukkan selainnya dalam seksyen ini, mana-mana orang yang —

- (a) memukul, menendang, memberangkan, menakutkan, menyeksa, mencabut kuku atau mencabut taring mana-mana hidupan liar;
- (b) cuai untuk memberikan makanan atau air yang cukup kepada mana-mana hidupan liar yang ditempatkan, dikurung atau dibiak olehnya;
- (c) menyimpan, menempatkan, mengurung atau membiakkan mana-mana hidupan liar dalam apa-apa cara yang menyebabkan kesakitan atau penderitaan yang tidak patut termasuk menempatkan, mengurung atau membiakkan mana-mana hidupan liar di dalam mana-mana premis yang tidak sesuai atau kondusif bagi keselesaan atau kesihatan hidupan liar itu;
- (d) menggunakan mana-mana hidupan liar untuk melaksanakan atau membantu dalam pelaksanaan apa-apa kerja atau perburuhan yang tidak boleh dilaksanakan oleh hidupan liar itu oleh sebab kelemahan, luka, penyakit atau apa-apa hilang upaya yang lain;

- (e) menggunakan, memprovokasi atau memberangkan mana-mana hidupan liar bagi maksud mengumpannya atau untuk melagakannya dengan mana-mana hidupan liar atau haiwan lain, atau menguruskan mana-mana premis atau tempat bagi mana-mana maksud itu; atau
- (f) dengan sengaja melakukan atau dengan sengaja meninggalkan daripada dilakukan apa-apa yang menyebabkan apa-apa penderitaan, kesakitan atau ketidakselesaan yang tidak perlu kepada mana-mana hidupan liar,

melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak kurang daripada lima ribu ringgit dan tidak lebih daripada lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

(2) Seksyen ini tidak terpakai bagi mana-mana orang yang mencederakan mana-mana hidupan liar semasa memburu dengan sah di bawah Akta ini.

Benda yang mengandungi terbitan hidupan liar yang dilindungi sepenuhnya

87. Mana-mana orang yang menjual apa-apa benda yang mengandungi atau didakwa mengandungi apa-apa terbitan mana-mana hidupan liar yang dilindungi sepenuhnya melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Memprovokasi hidupan liar

88. Mana-mana orang yang memprovokasi atau mencederakan mana-mana hidupan liar yang kemudiannya menjadi bahaya serta-merta kepada nyawa manusia melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga puluh ribu

ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

BAHAGIAN VIII

KUASA YANG BERHUBUNGAN DENGAN PENGUATKUASAAN

Kesalahan di bawah Akta menjadi kesalahan boleh tangkap

89. Tiap-tiap kesalahan di bawah Akta ini ialah suatu kesalahan boleh tangkap bagi maksud Kanun Tatacara Jenayah [Akta 593].

Pemberikuasaan kepada pegawai awam

90. Ketua Pengarah boleh, secara bertulis, memberi kuasa kepada mana-mana pegawai awam untuk menjalankan kuasa penguatkuasaan di bawah Akta ini.

Kad kuasa

91. (1) Ketua Pengarah hendaklah mengeluarkan kepada setiap pegawai penguat kuasa dan pegawai awam yang diberi kuasa di bawah seksyen 90 suatu kad kuasa yang hendaklah ditandatangani oleh Ketua Pengarah.

(2) Apabila pegawai sedemikian menjalankan mana-mana kuasa di bawah Akta ini, dia hendaklah, apabila diminta, mengemukakan kepada orang yang terhadapnya kuasa itu sedang dijalankan, kad kuasa yang dikeluarkan kepadanya di bawah subseksyen (1).

Kuasa penyiasatan

92. (1) Seseorang pegawai penguat kuasa hendaklah mempunyai segala kuasa untuk mengesan dan menyiasat pelakuan apa-apa kesalahan atau kesalahan yang disyaki di bawah Akta ini.

(2) Bagi mengelakkan keraguan, maka diisyiharkan bahawa bagi maksud Akta ini, seseorang pegawai penguat kuasa hendaklah mempunyai segala atau mana-mana kuasa seorang pegawai polis daripada apa-apa jua pangkat berhubung dengan penyiasatan polis dalam kes boleh ditangkap seperti yang diperuntukkan di bawah Kanun Tatacara Jenayah, dan kuasa itu adalah sebagai tambahan kepada kuasa yang diperuntukkan di bawah Akta ini dan bukan pengurangan baginya.

Kuasa menangkap

93. (1) Seseorang pegawai penguat kuasa boleh menangkap tanpa waran mana-mana orang yang dia semunasabahnya percaya telah melakukan atau cuba melakukan suatu kesalahan di bawah Akta ini atau mana-mana perundangan subsidiarinya.

(2) Seseorang pegawai penguat kuasa yang membuat tangkapan di bawah subseksyen (1) hendaklah, tanpa kelengahan yang tidak perlu, membawa orang itu ke balai polis yang paling hampir, dan selepas itu orang itu hendaklah diuruskan sebagaimana yang diperuntukkan oleh undang-undang yang berhubungan dengan tatacara jenayah yang sedang berkuat kuasa.

Penggeledahan dan penyitaan dengan waran

94. (1) Jika ternyata pada seseorang Majistret, berdasarkan maklumat bertulis dengan bersumpah daripada seorang pegawai penguat kuasa dan selepas apa-apa siasatan sebagaimana yang difikirkan perlu oleh Majistret itu, bahawa terdapat sebab yang munasabah untuk mempercayai bahawa —

(a) mana-mana premis telah digunakan; atau

(b) terdapat dalam mana-mana premis keterangan yang perlu kepada pengendalian penyiasatan terhadap,

pelakuan sesuatu kesalahan di bawah Akta ini atau mana-mana perundangan subsidiarinya, Majistret itu boleh mengeluarkan suatu

waran yang memberi kuasa kepada pegawai penguat kuasa yang dinamakan dalam waran itu, pada bila-bila masa yang munasabah pada waktu siang atau malam dan dengan atau tanpa bantuan, untuk memasuki premis itu dan jika perlu dengan menggunakan kekerasan.

(2) Tanpa menjelaskan keluasan subseksyen (1), waran yang dikeluarkan oleh Majistret boleh memberi kuasa kepada pegawai penguat kuasa itu untuk —

- (a) menggeledah premis itu bagi, dan untuk menyita atau memindahkan dari premis itu, mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang dipercayai dengan munasabah dapat memberikan keterangan mengenai pelakuan kesalahan itu;
- (b) mengambil sampel mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar atau benda yang dijumpai dalam premis itu bagi maksud menentukan, melalui pengujian atau selainnya, sama ada kesalahan itu telah dilakukan; dan
- (c) membuat salinan atau mengambil cabutan daripada mana-mana buku, rekod, dokumen atau benda yang dijumpai di dalam premis itu.

(3) Seseorang pegawai penguat kuasa yang memasuki mana-mana premis di bawah seksyen ini boleh membawa bersamanya mana-mana orang lain dan pelengkapan sebagaimana yang didapatinya perlu.

(4) Pegawai penguat kuasa yang menjalankan penggeledahan di bawah subseksyen (1) boleh, bagi maksud menyiasat kesalahan itu, memeriksa mana-mana orang yang berada di dalam atau di premis itu.

(5) Pegawai penguat kuasa yang membuat pemeriksaan terhadap seseorang di bawah subseksyen (4) atau seksyen 95 boleh menyita atau mengambil milik, dan menyimpan dalam jagaan selamat semua

benda selain pakaian yang perlu yang dijumpai pada orang itu, dan apa-apa benda yang baginya ada sebab untuk mempercayai bahawa benda itu merupakan peralatan atau keterangan lain bagi kesalahan itu boleh ditahan sehingga orang itu dilepaskan atau dibebaskan.

(6) Pegawai penguat kuasa, dalam pelaksanaan kuasanya di bawah seksyen ini, jika perlu untuk berbuat demikian —

- (a) memecah buka mana-mana pintu luar atau pintu dalam atau tingkap premis itu atau mana-mana pagar, kepungan, pintu pagar atau galangan lain kepada premis itu, untuk masuk ke dalam premis itu dan tiap-tiap bahagiannya;
- (b) memindahkan dengan kekerasan apa-apa galangan terhadap kemasukan, penggeledahan, penyitaan atau pemindahan yang dia diberi kuasa untuk melaksanakannya di bawah seksyen ini; dan
- (c) menahan mana-mana orang yang dijumpai di dalam premis itu sehingga penggeledahan itu selesai.

(7) Jika, oleh sebab sifat, saiz atau amaunnya, pemindahan mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang disita di bawah seksyen ini tidak boleh dilaksanakan, pegawai penguat kuasa hendaklah, dengan apa-apa cara, mengelak hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda lain itu di dalam premis atau bekas yang di dalamnya ia dijumpai.

(8) Seseorang yang, tanpa kuasa yang sah, memecahkan, mengganggu atau merosakkan lak yang disebut dalam subseksyen (7) atau memindahkan mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang dilak atau cuba berbuat demikian melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi satu ratus ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Penggeledahan dan penyitaan tanpa waran

95. Jika seseorang pegawai penguat kuasa berpuas hati atas maklumat yang diterima bahawa dia mempunyai sebab yang munasabah untuk mempercayai bahawa oleh sebab kelengahan dalam memperoleh suatu waran geledah di bawah seksyen 94 penyiasatan akan terjejas atau keterangan mengenai pelakuan suatu kesalahan mungkin diganggu, dipindahkan, dirosakkan atau dimusnahkan, pegawai penguat kuasa itu boleh memasuki premis itu dan menjalankan di dalam, di atas dan berkenaan dengan premis itu semua kuasa yang disebut dalam seksyen 94 dengan cara yang sepenuhnya dan secukupnya seolah-olah dia diberi kuasa untuk berbuat demikian oleh suatu waran yang dikeluarkan di bawah seksyen itu.

Pemeriksaan ke atas orang

96. Tiada seorang pun boleh diperiksa kecuali oleh seorang lain yang sama jantina, dan pemeriksaan sedemikian hendaklah dijalankan dengan mengambil kira dengan tegas akan kesopanan.

Kuasa untuk memasuki tanah

97. Walau apa pun seksyen 94 dan 95, seseorang pegawai penguat kuasa boleh memasuki mana-mana tanah Negeri, tanah rizab, hutan simpanan kekal, tanah pemberian hakmilik dan tanah lombong tanpa suatu waran bagi maksud mencegah atau mengesan apa-apa kesalahan di bawah Akta ini atau mana-mana perundangan subsidiarinya.

Kuasa untuk memasuki premis

98. Walau apa pun seksyen 94 dan 95, seseorang pegawai penguat kuasa boleh pada bila-bila masa memasuki mana-mana premis bagi maksud —

- (a) memeriksa mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, pengangkut, buku, rekod, dokumen atau benda sebagaimana yang difikirkannya perlu;
- (b) menentusahkan ketepatan rekod atau penyataan atau apa-apa maklumat yang diberikan kepada seseorang pegawai penguat kuasa; atau
- (c) mengambil sampel mana-mana hidupan liar atau bahagian atau terbitan mana-mana hidupan liar.

Akses kepada data berkomputer

99. (1) Seseorang pegawai penguat kuasa yang menjalankan suatu penggeledahan di bawah Akta ini hendaklah diberi akses kepada data berkomputer sama ada disimpan di dalam sesuatu komputer atau selainnya.

(2) Bagi maksud seksyen ini, “akses”—

- (a) termasuklah diberikan dengan kata laluan, kod penyulitan, kod penyahsulitan, perisian atau perkakasan yang perlu dan apa-apa cara lain yang diperlukan untuk membolehkan data berkomputer itu difahami; dan
- (b) mempunyai erti yang diberikan kepadanya oleh subseksyen 2(2) dan (5) Akta Jenayah Komputer 1997 [Akta 563].

Mendirikan, dsb., sekatan di jalan, dsb.

100. (1) Ketua Pengarah boleh, jika dia mengesyaki bahawa suatu kesalahan di bawah Akta ini atau mana-mana perundangan subsidiarinya telah dilakukan, memberi arahan kepada mana-mana pegawai penguat kuasa untuk mendapatkan bantuan daripada polis untuk mendirikan atau menempatkan sesuatu rintangan atau sekatan jalan raya di mana-mana jalan awam atau lebuh raya atau di

mana-mana tempat awam untuk tujuan menahan mana-mana pengangkut untuk diperiksa.

(2) Seseorang pegawai penguat kuasa yang memberhentikan apa-apa pengangkut di bawah subseksyen (1) boleh menjalankan semua kuasa yang disebut dalam seksyen 101.

Kuasa untuk memberhentikan, menggeledah dan menyita pengangkut

101. (1) Jika seorang pegawai penguat kuasa mempunyai sebab yang munasabah untuk mengesyaki bahawa mana-mana pengangkut sedang membawa mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang berkenaan dengannya suatu kesalahan di bawah Akta ini atau mana-mana perundungan subsidiarinya sedang atau telah dilakukan, dia boleh memberhentikan dan menggeledah pengangkut itu dan boleh, jika atas pemeriksaan dia mempunyai sebab yang munasabah untuk mempercayai bahawa pengangkut itu sedang atau telah digunakan untuk melakukan kesalahan itu, menyita pengangkut itu dan mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang dijumpai di dalam pengangkut itu yang dengan semunasabahnya dipercayai memberikan keterangan mengenai pelakuan kesalahan itu.

(2) Orang yang mengawal atau menjaga pengangkut itu hendaklah, jika dikehendaki berbuat demikian oleh pegawai penguat kuasa —

(a) memberhentikan pengangkut itu dan membenarkan pegawai penguat kuasa itu menggeledahnya; dan

(b) membuka semua bahagian pengangkut itu untuk digeledah dan mengambil segala langkah yang perlu untuk membolehkan atau memudahkan penjalanan pengeledahan itu sebagaimana yang difikirkan perlu oleh pegawai penguat kuasa.

(3) Pegawai penguat kuasa itu boleh, pada menjalankan kuasanya di bawah seksyen ini, jika ia adalah perlu untuk berbuat demikian, menahan mana-mana orang yang ditemui di dalam pengangkut itu sehingga selesai penggeledahan.

(4) Mana-mana orang yang melanggar subseksyen (2) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Waran boleh diterima walaupun cacat

102. Suatu waran geledah yang dikeluarkan di bawah Akta ini adalah sah dan boleh dikuatkuasakan walau apa pun kecacatan, kesilapan atau peninggalan dalamnya atau dalam permohonan bagi waran itu, dan mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang disita di bawah waran itu hendaklah boleh diterima sebagai keterangan dalam mana-mana prosiding di bawah Akta ini.

Senarai benda yang disita

103. (1) Jika apa-apa penyitaan dibuat di bawah Akta ini, pegawai penguat kuasa yang membuat penyitaan itu hendaklah menyediakan suatu senarai hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang disita dan tempat di mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda itu dijumpai dan hendaklah menandatangani senarai itu.

(2) Senarai yang disediakan mengikut subseksyen (1) hendaklah diserahkan dengan serta-merta kepada —

(a) penduduk premis di mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan,

umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang disita itu dijumpai; atau

(b) orang yang mengawal atau menjaga pengangkut jika penyitaan dibuat di bawah seksyen 100 atau 101.

(3) Jika penyitaan itu dibuat di dalam atau dari mana-mana premis yang tidak diduduki, pegawai penguasa itu hendaklah bila-bila mungkin menampalkan senarai benda yang disita itu supaya mudah dilihat di atau pada premis itu.

Pemulangan sementara pengangkut

104. (1) Jika apa-apa pengangkut disita di bawah Akta ini, mahkamah boleh buat sementara memulangkan pengangkut itu kepada pemunya pengangkut itu atau orang yang daripada milikan, jagaan atau kawalannya ia disita, tertakluk kepada apa-apa terma dan syarat yang boleh dikenakan oleh mahkamah, dan tertakluk, walau bagaimanapun, kepada jaminan yang mencukupi diberikan sehingga mahkamah berpuas hati bahawa pengangkut itu akan diserahkan balik kepada mahkamah apabila diminta dan bahawa terma dan syarat itu, jika ada, akan dipatuhi.

(2) Jika apa-apa pengangkut yang disita dipulangkan buat sementara di bawah subseksyen (1), seseorang yang —

(a) tidak menyerahkan balik pengangkut itu kepada mahkamah apabila diminta; atau

(b) melanggar mana-mana terma atau syarat yang dikenakan di bawah subseksyen (1),

melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi satu ratus ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau kedua-duanya.

Pelupusan hidupan liar

105. (1) Jika seseorang pegawai penguat kuasa pada menjalankan kuasa-kuasa di bawah Bahagian ini menyita mana-mana hidupan liar atau bahagian atau terbitan mana-mana hidupan liar, dia hendaklah dengan segera mengemukakan hidupan liar atau bahagian atau terbitan mana-mana hidupan liar itu di hadapan seorang Majistret yang akan memerintahkan supaya hidupan liar atau bahagian atau terbitan mana-mana hidupan liar itu dilepaskan atau dilupuskan.

- (2) Walau apa pun subseksyen (1), jika oleh sebab —
- (a) sifat, saiz atau amaun hidupan liar atau bahagian atau terbitan mana-mana hidupan liar; atau
 - (b) jarak atau hal keadaan,

adalah tidak boleh dilaksanakan untuk membawa hidupan liar atau bahagian atau terbitan mana-mana hidupan liar itu di hadapan seorang Majistret, Pengarah boleh memerintahkan supaya hidupan liar atau bahagian atau terbitan mana-mana hidupan liar itu dilepaskan atau dilupuskan sebagaimana yang difikirkannya sesuai.

Kuasa untuk menghendaki kehadiran orang yang mempunyai pengetahuan tentang kes

106. (1) Seseorang pegawai penguat kuasa yang membuat suatu penyiasatan di bawah Akta ini atau mana-mana perundangan subsidiarinya boleh, melalui perintah secara bertulis, menghendaki mana-mana orang yang pada pendapat pegawai penguat kuasa itu mempunyai pengetahuan tentang fakta dan hal keadaan kes itu supaya hadir di hadapannya, dan orang itu hendaklah hadir sebagaimana yang dikehendaki.

(2) Jika mana-mana orang enggan atau tidak hadir sebagaimana yang dikehendaki oleh suatu perintah yang dibuat di bawah subseksyen (1), pegawai penguat kuasa itu boleh melaporkan keengganan atau ketidakhadirannya itu kepada seorang Majistret

yang hendaklah mengeluarkan suatu saman untuk memastikan kehadiran orang itu sebagaimana yang dikehendaki oleh perintah itu.

Pemeriksaan orang yang mempunyai pengetahuan tentang kes

107. (1) Seseorang pegawai penguat kuasa yang membuat suatu penyiasatan di bawah Akta ini atau mana-mana perundangan subsidiarinya boleh memeriksa secara lisan mana-mana orang yang dikatakan mempunyai pengetahuan tentang fakta dan hal keadaan kes itu.

(2) Orang itu adalah terikat untuk menjawab segala soalan yang berhubungan dengan kes itu yang dikemukakan kepadanya oleh pegawai penguat kuasa itu, tetapi dia boleh enggan menjawab apa-apa soalan yang jawapannya mungkin mendedahkanya kepada suatu pertuduhan jenayah atau penalti atau pelucuthakan.

(3) Seseorang yang membuat pernyataan di bawah seksyen ini adalah terikat di sisi undang-undang untuk menyatakan yang benar, sama ada pernyataan itu dibuat keseluruhannya atau sebahagiannya bagi menjawab soalan atau tidak.

(4) Seseorang pegawai penguat kuasa yang memeriksa seseorang di bawah subseksyen (1) hendaklah terlebih dahulu memaklumkan orang itu mengenai peruntukan subseksyen (2) dan (3).

(5) Suatu pernyataan yang dibuat oleh mana-mana orang di bawah seksyen ini hendaklah, apabila mungkin, diubah ke dalam bentuk bertulis dan ditandatangani oleh orang yang membuatnya atau dilekatkan dengan cap ibu jarinya, mengikut mana-mana yang berkenaan, selepas —

- (a) pernyataan itu dibacakan kepadanya dalam bahasa yang dalamnya pernyataan itu dibuat olehnya; dan
- (b) dia diberi peluang untuk membuat apa-apa pembetulan yang ingin dibuat olehnya.

Kebolehterimaan pernyataan sebagai keterangan

108. (1) Kecuali sebagaimana yang diperuntukkan dalam seksyen ini, tiada pernyataan yang dibuat oleh mana-mana orang kepada seorang pegawai penguat kuasa dalam penjalanan suatu penyiasatan yang dibuat di bawah Akta ini boleh digunakan sebagai keterangan.

(2) Jika mana-mana saksi dipanggil bagi pendakwaan atau pembelaan, selain orang tertuduh, mahkamah hendaklah, atas permintaan orang tertuduh atau pendakwa, merujuk kepada mana-mana pernyataan yang dibuat oleh saksi itu kepada pegawai penguat kuasa dalam penjalanan penyiasatan di bawah Akta ini dan boleh kemudian, jika mahkamah fikirkan patut demi kepentingan keadilan, mengarahkan supaya orang tertuduh diberikan suatu salinan pernyataan itu dan pernyataan itu boleh digunakan untuk mencabar kebolehpercayaan saksi itu mengikut cara yang diperuntukkan oleh Akta Keterangan 1950 [Akta 56].

(3) Jika orang tertuduh telah membuat suatu pernyataan semasa penjalanan suatu penyiasatan, pernyataan itu boleh diterima sebagai keterangan untuk menyokong pembelaannya semasa penjalanan perbicaraan.

(4) Tiada apa-apa dalam seksyen ini boleh disifatkan terpakai bagi apa-apa pernyataan yang dibuat dalam penjalanan perbarisan cam atau tergolong dalam seksyen 27 atau perenggan 32(1)(a), (i) dan (j) Akta Keterangan 1950.

(5) Apabila mana-mana orang dipertuduh atas mana-mana kesalahan yang berhubungan dengan —

(a) pembuatan; atau

(b) kandungan,

mana-mana pernyataan yang dibuat olehnya kepada seorang pegawai penguat kuasa dalam penjalanan suatu penyiasatan yang dibuat di bawah Akta ini, pernyataan itu boleh digunakan sebagai keterangan dalam kes pendakwaan.

Pelepasan benda yang disita

109. (1) Jika mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda telah disita di bawah Akta ini, pegawai penguat kuasa yang membuat penyitaan itu boleh, selepas merujuk kepada Pendakwa Raya, melepaskan hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda itu kepada orang yang ditentukan olehnya sebagai berhak secara sah kepadanya, jika hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda itu tidak boleh dilucuthakkan di bawah Akta ini, dan tidak dikehendaki selainnya bagi maksud apa-apa prosiding di bawah Akta ini atau bagi maksud apa-apa pendakwaan di bawah mana-mana undang-undang bertulis lain.

(2) Suatu rekod secara bertulis hendaklah dibuat oleh pegawai penguat kuasa yang membuat pelepasan hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda di bawah subseksyen (1) yang menyatakan secara terperinci hal keadaan dan sebab bagi pelepasan itu, dan dia hendaklah menghantarkan suatu salinan rekod itu kepada Pendakwa Raya dalam tempoh tujuh hari daripada pelepasan itu.

(3) Bagi maksud seksyen ini, pegawai penguat kuasa yang membuat penyitaan itu, Kerajaan Persekutuan atau mana-mana orang yang bertindak bagi pihak Kerajaan Persekutuan tidak boleh dikenakan apa-apa prosiding oleh mana-mana orang jika penyitaan dan pelepasan hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda itu telah dibuat dengan suci hati.

Pelucuthakan hidupan liar, dsb., yang disita

110. (1) Mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang disita pada menjalankan apa-apa kuasa yang diberikan di bawah Akta ini boleh dilucuthakkan.

(2) Suatu perintah bagi pelucuthakan mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang disita dan boleh dilucut hak di bawah Akta ini hendaklah dibuat oleh mahkamah yang di hadapannya pendakwaan berkenaan telah diadakan dan suatu perintah bagi pelucuthakan benda yang disita hendaklah dibuat jika dibuktikan sehingga memuaskan hati mahkamah bahawa suatu kesalahan di bawah Akta ini atau mana-mana perundangan subsidiarinya telah dilakukan dan bahawa hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda itu adalah hal perkara bagi atau telah digunakan dalam pelakuan kesalahan itu, walaupun tiada orang telah disabitkan atas kesalahan itu.

(3) Jika tidak ada pendakwaan berkenaan dengan mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang disita di bawah Akta ini, hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda itu hendaklah diambil dan disifatkan terlucut hak apabila habis tempoh satu bulan kalendar dari tarikh penyampaian notis ke alamat yang terakhir diketahui orang yang daripadanya hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda itu disita yang menyatakan bahawa tiada pendakwaan berkenaan dengan hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda itu, melainkan jika sebelum habis tempoh itu suatu tuntutan baginya dibuat mengikut cara yang dinyatakan dalam subseksyen (4), (5), (6) dan (7).

(4) Mana-mana orang yang menegaskan bahawa dia ialah pemunya hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang disebut dalam subseksyen (3) dan bahawa hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda itu tidak boleh dilucut hak boleh memberi sendiri atau melalui ejennya yang diberi kuasa secara bertulis suatu notis bertulis kepada pegawai penguat kuasa yang dalam milikannya hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda itu dipegang bahawa dia menuntut hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda itu.

(5) Apabila notis yang disebut dalam subseksyen (4) diterima, pegawai penguat kuasa hendaklah merujukkan perkara itu kepada seorang Majistret Kelas Pertama bagi keputusannya.

(6) Majistret yang kepadanya sesuatu perkara dirujukkan di bawah subseksyen (5) hendaklah mengeluarkan suatu saman yang menghendaki orang yang menuntut bahawa dia ialah pemunya hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda itu dan orang yang daripadanya hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda itu disita untuk hadir di hadapan Majistret itu, dan apabila mereka hadir atau mereka tidak hadir, setelah dibuktikan bahawa saman itu telah disampaikan dengan sewajarnya, Majistret itu hendaklah meneruskan pemeriksaan perkara itu.

(7) Jika dibuktikan bahawa suatu kesalahan di bawah Akta ini atau mana-mana perundangan subsidiarinya telah dilakukan dan bahawa hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang disebut dalam subseksyen (6) ialah hal perkara bagi atau telah digunakan dalam pelakuan kesalahan itu, Majistret itu hendaklah memerintahkan supaya hidupan liar, bahagian

atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda itu dilucuthakkan, dan hendaklah, jika tiada bukti sedemikian, memerintahkan pelepasannya.

(8) Mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang dilucuthakkan atau disifatkan terlucut hak hendaklah diserahkan kepada Ketua Pengarah dan hendaklah dilupuskan dalam apa-apa cara yang difikirkan patut oleh Ketua Pengarah.

Hak harta mengenai hidupan liar, dsb., yang dilucuthakkan

111. Mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang dilucuthakkan atau disifatkan terlucut hak di bawah Akta ini hendaklah menjadi harta Kerajaan.

Kos memegang hidupan liar., yang disita

112. Jika mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang disita di bawah Akta ini dipegang dalam jagaan Kerajaan sementara menunggu penyelesaian apa-apa prosiding berkenaan dengan suatu kesalahan di bawah Akta ini, kos bagi memegangnya dalam jagaan hendaklah, sekiranya mana-mana orang didapati bersalah atas kesalahan itu, menjadi hutang yang kena dibayar kepada Kerajaan, oleh orang itu dan bolehlah didapatkan dengan sewajarnya.

Tiada kos atau ganti rugi yang berbangkit daripada penyitaan boleh didapatkan

113. Tiada seorang pun boleh, dalam apa-apa prosiding di hadapan mana-mana mahkamah berkenaan dengan mana-mana hidupan liar,

bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang disita pada menjalankan atau berupa sebagai menjalankan mana-mana kuasa yang diberikan di bawah Akta ini, berhak mendapat kos prosiding itu atau apa-apa ganti rugi atau relif lain melainkan jika penyitaan itu dibuat tanpa sebab yang munasabah.

Halangan untuk menggeledah**114. Mana-mana orang yang —**

- (a) enggan memberi mana-mana pegawai penguat kuasa akses kepada mana-mana premis yang pegawai penguat kuasa itu berhak kepadanya di bawah Akta ini atau mana-mana perundangan subsidiarinya atau dalam melaksanakan apa-apa kewajipan yang dikenakan atau kuasa yang diberikan oleh Akta ini;
- (b) mengamang, menghalang, menggalang atau melengahkan mana-mana pegawai penguat kuasa dalam membuat apa-apa kemasukan yang pegawai penguat kuasa itu berhak membuatnya di bawah Akta ini atau dalam melaksanakan apa-apa kewajipan yang dikenakan atau kuasa yang diberikan oleh Akta ini; atau
- (c) enggan memberi mana-mana pegawai penguat kuasa apa-apa maklumat berhubungan dengan sesuatu kesalahan atau kesalahan yang disyaki di bawah Akta ini atau mana-mana perundangan subsidiarinya atau apa-apa maklumat lain yang boleh semunasabahnya dikehendaki daripadanya dan yang ada dalam pengetahuannya atau dalam kuasanya untuk memberikannya,

melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Kuasa tambahan

115. (1) Seorang pegawai penguat kuasa hendaklah, bagi maksud melaksanakan Akta ini atau mana-mana perundangan subsidiarinya, mempunyai kuasa untuk melakukan segala atau mana-mana daripada perbuatan yang berikut:

- (a) menghendaki pengemukaan rekod dan dokumen dan meneliti, memeriksa dan menyalin mana-mana daripadanya;
- (b) menghendaki pengemukaan apa-apa dokumen pengenalan daripada mana-mana orang berhubung dengan mana-mana hal atau kesalahan di bawah Akta ini atau mana-mana perundangan subsidiarinya;
- (c) membuat apa-apa siasatan yang perlu untuk menentukan sama ada peruntukan Akta ini atau mana-mana perundangan subsidiarinya telah dipatuhi.

(2) Seseorang yang tidak mematuhi permintaan yang dibuat di bawah subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Percantuman kesalahan

116. Walau apa pun apa-apa jua yang terkandung dalam seksyen 164 Kanun Tatacara Jenayah, jika seseorang dituduh atas lebih daripada satu kesalahan di bawah Akta ini atau mana-mana perundangan subsidiarinya, dia boleh dipertuduh atas dan dibicarkan dalam satu perbicaraan bagi seberapa banyak kesalahan yang dilakukan dalam jarak masa tidak kira apa jua pun tempohnya.

BAHAGIAN IX

AM

Spesies yang dikawal

117. (1) Tiada seorang pun boleh menyimpan, menjual, membeli, mengimport atau mengeksport mana-mana spesies yang dikawal yang dinyatakan dalam Jadual Kelima.

(2) Mana-mana orang yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Hibrid disifatkan spesies yang dikawal

118. Bagi maksud Akta ini, hibrid hendaklah disifatkan sebagai spesies yang dikawal dan hendaklah tertakluk kepada seksyen 117.

Larangan terhadap aktiviti penghibridan

119. (1) Tiada seorang pun boleh menjalankan apa-apa aktiviti penghibridan tanpa terlebih dahulu memperoleh kebenaran bertulis Ketua Pengarah.

(2) Mana-mana orang yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Pembelian hidupan liar yang dilindungi, dsb., oleh orang selain peniaga berlesen, dsb.

120. (1) Seseorang, selain peniaga berlesen atau ahli taksidermi berlesen, hendaklah membeli atau memperoleh mana-mana hidupan

liar yang dilindungi atau mana-mana bahagian atau terbitan mana-mana hidupan liar yang dilindungi daripada —

- (a) peniaga berlesen atau ahli taksidermi berlesen; atau
 - (b) Pengarah jika ia dijual oleh Pengarah menurut Akta ini.
- (2) Mana-mana orang yang melanggar subseksyen (1) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Penjualan hidupan liar yang diburu dengan menyalahi undang-undang

121. (1) Mana-mana hidupan liar —

- (a) yang diburu di bawah seksyen 53, 54 atau 55 atau dengan melanggar peruntukan Akta ini atau mana-mana perundangan subsidiarinya; atau
- (b) yang bangkainya yang tidak dituntut dijumpai di mana-mana tanah Negeri atau hutan rizab kekal atau mana-mana tanah lain,

boleh dijual atau dilupuskan oleh Pengarah sebagaimana yang difikirkan patut oleh Pengarah.

(2) Semua wang yang diterima di bawah seksyen ini hendaklah dibayar ke dalam dan menjadi sebahagian daripada Kumpulan Wang Disatukan Negeri di mana hidupan liar itu diburu atau yang bangkainya yang tidak dituntut dijumpai.

Laporan mengenai hidupan liar berbahaya hendaklah dibuat

122. (1) Mana-mana orang yang mencederakan hidupan liar berbahaya hendaklah, tanpa kelengahan yang tidak perlu, membuat

suatu laporan kepada mana-mana pegawai atau pegawai daerah bagi daerah di mana haiwan liar berbahaya itu telah dicederakan.

(2) Laporan itu hendaklah menyatakan hidupan liar berbahaya itu, senjata yang telah menyebabkan kecederaan itu, masa, tarikh dan tempat hidupan liar itu dicederakan.

(3) Jika orang yang mencederakan hidupan liar berbahaya itu tidak dapat membuat laporan disebabkan oleh luka parah, dia hendaklah, sebaik sahaja dia mendapat peluang yang munasabah, meminta mana-mana orang lain untuk membuat laporan sebagaimana yang dinyatakan oleh seksyen ini.

(4) Bagi maksud seksyen ini, "haiwan liar berbahaya" ertinya gajah (*Elephas maximus*), seladang (*Bos gaurus*), beruang (*Helarctos malayanus*), harimau (*Panthera tigris*), harimau bintang (*Panthera pardus*), harimau kumbang, babi hutan (*sus scrofa*) dan mana-mana hidupan liar lain yang menjadi bahaya serta-merta kepada nyawa manusia menurut seksyen 55.

Laporan yang dibuat kepada pegawai awam hendaklah disampaikan kepada pegawai

123. Jika—

- (a) apa-apa laporan atau aduan berkenaan dengan apa-apa perkara yang berhubungan dengan Akta ini dibuat;
- (b) apa-apa maklumat berkenaan dengan apa-apa perkara yang berhubungan dengan Akta ini disampaikan; atau
- (c) mana-mana hidupan liar atau mana-mana bahagian atau terbitan mana-mana hidupan liar diserahkan,

kepada mana-mana pegawai awam, dia hendaklah, tanpa kelengahan yang tidak perlu, memaklumkan perkara itu kepada mana-mana pegawai.

Kesalahan yang dilakukan oleh pertubuhan perbadanan

124. (1) Jika sesuatu pertubuhan perbadanan melakukan suatu kesalahan di bawah Akta ini atau mana-mana perundangan subsidiarinya, mana-mana orang yang pada masa pelakuan kesalahan itu ialah ketua pegawai eksekutif, pengarah, pengurus, setiausaha atau pegawai lain yang seumpamanya dalam pertubuhan perbadanan itu atau yang berupa bertindak atas apa-apa sifat sedemikian atau yang dalam apa-apa cara atau sehingga apa-apa takat bertanggungjawab bagi pengurusan apa-apa hal ehwal pertubuhan perbadanan itu atau yang membantu dalam pengurusan sedemikian—

- (a) boleh didakwa secara berasingan atau bersesama dalam prosiding yang sama bersekali dengan pertubuhan perbadanan itu; dan
- (b) jika pertubuhan perbadanan itu didapati melakukan kesalahan itu, hendaklah disifatkan telah melakukan kesalahan itu melainkan jika, dengan mengambil kira jenis fungsinya atas sifat itu dan segala hal keadaan, dia membuktikan—
 - (i) bahawa kesalahan itu telah dilakukan tanpa pengetahuan, persetujuan atau pemberiannya; dan
 - (ii) bahawa dia telah mengambil segala langkah yang munasabah dan telah menjalankan segala usaha yang wajar untuk mencegah pelakuan kesalahan itu.

(2) Jika mana-mana orang boleh, di bawah Akta ini atau mana-mana perundangan subsidiarinya, dikenakan apa-apa hukuman atau penalti bagi apa-apa perbuatan, peninggalan, pengabaian atau keingkararan, maka dia boleh dikenakan hukuman atau penalti yang sama bagi tiap-tiap perbuatan, peninggalan, pengabaian atau keingkararan mana-mana pekerja atau ejennya, atau pekerja ejen itu, jika perbuatan, peninggalan, pengabaian atau keingkararan itu telah dilakukan—

- (a) oleh pekerjanya dalam masa penggajiannya;

- (b) oleh ejen itu semasa bertindak bagi pihaknya; atau
- (c) oleh pekerja ejen itu dalam masa penggajian pekerja itu dengan ejen itu atau selainnya bagi pihak ejen itu.

Kesalahan am

125. Mana-mana orang yang melanggar atau tidak mematuhi —

- (a) mana-mana peruntukan Akta ini atau mana-mana perundangan subsidiarinya;
- (b) mana-mana perintah yang dibuat oleh Majistret atau Menteri menurut Akta ini;
- (c) mana-mana perintah atau arahan yang diberikan oleh Ketua Pengarah di bawah Akta ini; atau
- (d) mana-mana syarat atau kehendak yang dinyatakan dalam lesen, permit atau permit khas,

melakukan suatu kesalahan dan boleh, jika tiada penalti diperuntukkan dengan nyata, didenda tidak melebihi sepuluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Pengkompaunan kesalahan

126. (1) Ketua Pengarah boleh, dengan keizinan Pendakwa Raya, membuat tawaran untuk mengkompaun mana-mana kesalahan yang dilakukan oleh mana-mana orang di bawah Akta ini atau mana-mana perundangan subsidiarinya dan yang ditetapkan sebagai kesalahan boleh dikompaun oleh peraturan-peraturan yang dibuat di bawah Akta ini.

(2) Walau apa pun subseksyen (1), kesalahan yang dinyatakan dalam perenggan 68(2)(b) dan (c), subseksyen 69(2), 70(2), 72(2) dan 72(3) tidak boleh dikompaun.

(3) Sesuatu tawaran di bawah subseksyen (1) boleh dibuat dengan menerima daripada orang yang disyaki dengan munasabah telah melakukan kesalahan itu suatu jumlah wang yang tidak melebihi lima puluh peratus daripada denda maksimum yang orang itu boleh dikenakan jika dia disabitkan atas kesalahan itu, dalam apa-apa masa yang dinyatakan dalam tawaran itu.

(4) Sesuatu tawaran di bawah subseksyen (3) boleh dibuat pada bila-bila masa selepas kesalahan itu dilakukan tetapi sebelum apa-apa pendakwaan baginya dimulakan, dan jika amaun yang dinyatakan dalam tawaran di bawah subseksyen (1) tidak dibayar dalam masa yang dinyatakan dalam tawaran itu, atau apa-apa pelanjutan masa yang diberikan oleh Ketua Pengarah, pendakwaan bagi kesalahan itu boleh dimulakan pada bila-bila masa selepas itu terhadap orang yang kepadanya tawaran itu dibuat.

(5) Jika sesuatu kesalahan telah dikompaun di bawah subseksyen (3), tiada pendakwaan boleh dimulakan selepas itu berkenaan dengan kesalahan itu terhadap orang yang kepadanya tawaran untuk mengkompaun telah dibuat dan mana-mana hidupan liar, bahagian atau terbitan mana-mana hidupan liar, jerat, perangkap, umpan, umpan beracun, senjata, pengangkut, buku, rekod, dokumen atau benda yang disita berkaitan dengan kesalahan itu boleh dilepaskan atau dilucuthakkan oleh Ketua Pengarah, tertakluk kepada apa-apa terma dan syarat yang difikirkan patut untuk dikenakan oleh Ketua Pengarah mengikut syarat kompaun.

Pemulaan pendakwaan

127. Tiada pendakwaan bagi atau berhubungan dengan apa-apa kesalahan di bawah Akta ini boleh dimulakan kecuali oleh atau dengan keizinan bertulis Pendakwa Raya.

Perlindungan daripada tindakan guaman dan prosiding undang-undang

128. Tiada tindakan boleh diambil atau pendakwaan boleh dibawa, dimulakan atau dibuat dalam mana-mana mahkamah terhadap —

- (a) seseorang pegawai penguat kuasa atau pegawai bagi atau atas sebab atau berkenaan dengan apa-apa perbuatan yang dilakukan atau berupa dilakukan olehnya; dan
- (b) mana-mana orang lain bagi atau atas sebab atau berkenaan dengan apa-apa perbuatan yang dilakukan atau berupa dilakukan olehnya di bawah perintah, arahan atau suruhan seorang pegawai penguat kuasa atau pegawai,

jika perbuatan itu dilakukan dengan suci hati dan dengan mempercayai semunasabunya bahawa ia perlu bagi maksud yang diniatkan untuk dicapai melaluinya dan bagi melaksanakan peruntukan Akta ini.

Akta Perlindungan Pihak Berkuasa Awam 1948

129. Akta Perlindungan Pihak Berkuasa Awam 1948 [*Akta 198*] hendaklah terpakai bagi apa-apa tindakan, guaman, pendakwaan atau prosiding terhadap seseorang pegawai penguat kuasa atau pegawai berkenaan dengan apa-apa perbuatan, pengabaian atau keingkaran yang dilakukan atau ditinggalkan olehnya.

Perlindungan pemberi maklumat

130. (1) Kecuali sebagaimana yang diperuntukkan dalam subseksyen (2) dan (3), tiada saksi dalam apa-apa prosiding sivil atau jenayah boleh dikehendaki atau dibenarkan untuk menzahirkan nama atau alamat pemberi maklumat atau isi maklumat yang diterima daripadanya atau menyatakan apa-apa perkara yang mungkin menyebabkan pemberi maklumat diketahui.

(2) Jika apa-apa rekod, dokumen atau data berkomputer yang menjadi keterangan atau yang boleh diperiksa dalam apa-apa prosiding sivil atau jenayah mengandungi apa-apa catatan yang dalamnya mana-mana pemberi maklumat dinamakan atau diperihalkan atau yang mungkin menyebabkan pemberi maklumat diketahui, mahkamah hendaklah menyebabkan supaya semua laluan sedemikian ditutup daripada penglihatan atau dipadamkan hanya

setakat yang perlu untuk melindungi pemberi maklumat daripada diketahui.

(3) Jika dalam perbicaraan bagi mana-mana kesalahan di bawah Akta ini atau mana-mana perundangan subsidiarinya, mahkamah selepas siasatan penuh tentang kes itu mempercayai bahawa pemberi maklumat dengan sengaja membuat dalam aduannya suatu pernyataan material yang dia tahu atau percaya adalah palsu atau tidak percaya adalah benar, atau jika dalam apa-apa prosiding lain mahkamah berpendapat bahawa keadilan tidak dapat dicapai sepenuhnya antara pihak-pihak dalam prosiding itu tanpa mengetahui pemberi maklumat, mahkamah boleh menghendaki pengemukaan aduan asal, jika bertulis, dan membernarkan siasatan dan menghendaki penzahiran sepenuhnya, berkenaan dengan pemberi maklumat itu.

Ganjaran

131. Ketua Pengarah boleh mengarahkan supaya dibayar apa-apa ganjaran sebagaimana yang difikirkannya patut kepada mana-mana orang bagi perkhidmatan yang diberikan berkaitan dengan pengesanan mana-mana kesalahan di bawah Akta ini atau mana-mana perundangan subsidiarinya, atau berkaitan dengan apa-apa penyitaan yang dibuat di bawah Akta ini.

Peraturan-peraturan

132. (1) Menteri boleh membuat apa-apa peraturan yang suai manfaat atau perlu bagi melaksanakan peruntukan Akta ini dengan lebih baik atau bagi menetapkan apa-apa juga yang boleh atau dikehendaki supaya ditetapkan di bawah Akta ini.

(2) Tanpa menjelaskan keluasan subseksyen (1), peraturan-peraturan boleh dibuat berkenaan dengan yang berikut:

- (a) penyebaran maklumat mengenai hidupan liar termasuk tabiat pembiakkannya, habitat, spesies dan jalan atau cara membantu untuk memulihara hidupan liar;

- (b) pentadbiran dan pengurusan rizab hidupan liar dan kawasan perlindungan hidupan liar;
- (c) syarat-syarat hidupan liar yang dilindungi sepenuhnya atau hidupan liar yang dilindungi boleh disimpan dan dibiakkan;
- (d) cara-cara melupuskan hidupan liar;
- (e) pengawalseliaan pengendalian zoo, pembiakbaakan dalam kurungan komersial, sarkas atau pameran hidupan liar;
- (f) spesifikasi bekas untuk mengimport dan mengeksport hidupan liar hidup;
- (g) fi yang kena dibayar di bawah Akta ini;
- (h) kesalahan-kesalahan yang boleh dikompaun.

(3) Peraturan-peraturan yang dibuat di bawah seksyen ini boleh menetapkan apa-apa perbuatan atau peninggalan yang melanggar peraturan-peraturan itu menjadi suatu kesalahan dan boleh menetapkan penalti denda tidak melebihi satu ratus ribu ringgit atau pemenjaraan selama tempoh tidak melebihi lima tahun atau kedua-duanya.

Kuasa Menteri untuk membuat pengecualian

133. Menteri boleh, melalui perintah yang disiarkan dalam *Warta*, mengecualikan mana-mana orang atau golongan orang atau mana-mana aktiviti atau kelas aktiviti yang berhubungan dengan hidupan liar daripada semua atau mana-mana peruntukan Akta ini atau mana-mana perundangan subsidiarinya.

Kuasa untuk meminda Jadual

134. Menteri boleh, melalui perintah yang disiarkan dalam *Warta*, meminda Jadual kepada Akta ini.

Peruntukan pemansuhan dan kecualian

135. (1) Akta Perlindungan Hidupan Liar 1972 [Akta 76] (“Akta yang dimansuhkan”) dimansuhkan.

(2) Semua perisytiharan rizab hidupan liar dan kawasan perlindungan hidupan liar di bawah Akta yang dimansuhkan hendaklah terus mempunyai kuat kuasa seolah-olah perisytiharan itu telah dibuat di bawah peruntukan Akta ini.

(3) Orang yang dilantik di bawah Akta yang dimansuhkan hendaklah terus menjadi pegawai di bawah Akta ini seolah-olah orang itu telah dilantik di bawah seksyen 4 Akta ini.

(4) Semua peraturan-peraturan, arahan dan perintah yang dibuat, lesen, permit dan permit khas yang dikeluarkan dan rekod yang disimpan, di bawah Akta yang dimansuhkan, hendaklah terus dikuatkuasakan dan mempunyai kuat kuasa seolah-olah ia telah dibuat, dikeluarkan dan disimpan di bawah Akta ini.

(5) Semua permohonan, kelulusan dan keputusan yang belum selesai, atas rayuan atau selainnya, yang berhubungan dengan lesen, permit atau permit khas hendaklah, pada permulaan kuat kuasa Akta ini, diuruskan di bawah Akta ini.

(6) Apa-apa siasatan, perbicaraan dan prosiding yang dilakukan, diambil atau dimulakan di bawah Akta yang dimansuhkan sebaik sebelum permulaan kuat kuasa Akta ini hendaklah diteruskan atau diselesaikan di bawah dan mengikut peruntukan Akta yang dimansuhkan.

Peruntukan peralihan

136. (1) Mana-mana orang yang, pada tarikh permulaan kuat kuasa Akta ini, sedang mengusahakan suatu aktiviti yang Akta ini terpakai baginya hendaklah, dalam tempoh enam bulan dari tarikh permulaan kuat kuasa Akta ini, memohon bagi suatu lesen, permit atau permit khas di bawah Akta ini, mengikut mana-mana yang berkenaan.

(2) Apabila diterima suatu permohonan di bawah subseksyen (1), pegawai pelesen hendaklah mengeluarkan suatu pengakuterimaan penerimaan kepada orang itu.

(3) Sementara menunggu keputusan permohonan itu, orang itu boleh terus mengusahakan aktiviti itu.

(4) Mana-mana orang yang menyimpan atau memiliki mana-mana spesies yang dikawal hendaklah, apabila Akta ini mula berkuat kuasa, melaporkan kepada Ketua Pengarah mengenai spesies yang dikawal itu dan Ketua Pengarah hendaklah, apabila menerima laporan itu, menimbangkan sama ada untuk membenarkan orang itu menyimpan atau memiliki spesies itu atau tidak.

(5) Kebenaran yang diberikan di bawah subseksyen (4) boleh tertakluk kepada apa-apa syarat sebagaimana yang difikirkan patut untuk dikenakan oleh Ketua Pengarah.

(6) Jika Ketua Pengarah tidak memberikan kebenaran di bawah subseksyen (4), Ketua Pengarah boleh menyita dan melupuskan spesies yang dikawal itu dan tiada pampasan kena dibayar oleh Ketua Pengarah bagi pelupusan spesies yang dikawal itu.

JADUAL PERTAMA

[seksyen 3]

HIDUPAN LIAR YANG DILINDUNGI

Tafsiran Jadual Pertama

1. Spesies yang termasuk dalam Jadual ini disebut —
 - (a) dengan nama spesies itu; atau
 - (b) sebagai semua spesies yang termasuk dalam suatu takson yang lebih tinggi atau bahagian yang ditetapkan daripadanya.
2. Singkatan “spp.” digunakan untuk menandakan semua spesies daripada suatu takson yang lebih tinggi.

3. Sebutan lain mengenai taksa yang lebih tinggi daripada spesies adalah bagi maksud maklumat atau pengelasan sahaja. Nama biasa yang dimasukkan selepas nama saintifik bagi sesuatu famili adalah untuk rujukan sahaja. Ia bertujuan untuk menunjukkan spesies dalam famili yang berkenaan yang dimasukkan dalam Jadual ini. Dalam kebanyakan hal, ini bukanlah semua spesies dalam family itu.
4. Jika terdapat percanggahan antara nama saintifik dengan nama biasa dalam penggunaan nama mana-mana spesies dalam Jadual ini, nama saintifik hendaklah terpakai.

BAHAGIAN I

(SPESIES HIDUPAN LIAR BURUAN)

<i>Famili</i>	<i>Nama Saintifik</i>	<i>Nama Tempatan</i>	<i>Nama Biasa</i>
KELAS MAMALIA			
ORDER ARTIODACTYLA			
Cervidae	<i>Muntiacus muntjak</i>	Kijang	Barking Deer
	<i>Rusa unicolor</i>	Rusa Sambar	Sambar Deer
Suidae	<i>Sus scrofa</i>	Babi Hutan	Wild Boar
Tragulidae	<i>Tragulus javanicus</i>	Pelanduk	Lesser Mousedeer
	<i>Tragulus napu</i>	Napuh	Large Mousedeer
ORDER CARNIVORA			
Viverridae	<i>Paradoxurus hermaphroditus</i>	Musang Pulut	Common Palm Civet
ORDER CHIROPTERA			
Pteropodidae	<i>Pteropus hypomelanus</i>	Keluang Kecil	Island Flying Fox
	<i>Pteropus vampyrus</i>	Keluang	Malayan Flying Fox
ORDER PRIMATES			
Cercopithecidae	<i>Macaca fascicularis</i>	Kera	Long-tailed Macaque
	<i>Macaca nemestrina</i>	Beruk	Pig-tailed Macaque
	<i>Presbytis melalophos</i>	Lotong Chenekah	Mitred Leaf Monkey
	<i>Trachypithecus cristatus</i>	Lotong Kelabu	Silvered Leaf Monkey
	<i>Trachypithecus obscurus</i>	Lotong Cengkong	Dusky Leaf Monkey
ORDER RODENTIA			
Hystricidae	<i>Atherurus macrourus</i>	Landak Nibong	Brush-tailed Porcupine
	<i>Hystrix brachyura</i>	Landak Raya	Malayan Porcupine

KELAS AVES			
ORDER COLUMBIFORMES			
Columbidae	<i>Chalcophaps indica</i>	Punai Tanah	Emerald Dove
	<i>Treron olax</i>	Punai Daun	Little Green Pigeon
	<i>Treron vernans</i>	Punai Gading	Pink-necked Green Pigeon
ORDER GALLIFORMES			
Phasianidae	<i>Coturnix chinensis</i>	Pikau	Blue-breasted Quail
	<i>Gallus gallus</i>	Ayam Hutan	Red Junglefowl
ORDER GRUIFORMES			
Rallidae	<i>Amaurornis phoenicurus</i>	Ruak-ruak	White-breasted Waterhen
	<i>Porzana cinerea</i>	Sintar Dahi Putih	White-browed Crake
ORDER PASSERIFORMES			
Sturnidae	<i>Gracula religiosa</i>	Tiong Mas	Hill Myna
Turdidae	<i>Copsychus malabaricus</i>	Murai Batu	White-rumped Shama
Zosteropidae	<i>Zosterops palpebrosus</i>	Mata Putih Timur, Kelicap Kunyit	Oriental White-Eye
Ploceidae	<i>Ploceus philippinus</i>	Ciak Tempua	Baya Weaver
ORDER PSITTACIFORMES			
Psittacidae	<i>Loriculus galgulus</i>	Bayan Serindit	Blue-crowned Hanging Parrot
KELAS REPTILIA			
ORDER SQUAMATA			
SUBORDER LACERTILIA			
Agamidae	<i>Acanthosaura armata</i>	Sesumpah Tanduk	Horned Tree Lizard
	<i>Acanthosaura crucigera</i>	—	Cross-bearing Tree Lizard
	<i>Aphaniotis fusca</i>	Sesumpah Tanpa Telinga	Earless Lizard

	<i>Calotes emma emma</i>	—	Forest Crested Lizard
	<i>Calotes versicolor</i>	Sesumpah Kuning	Garden Fence Lizard
	<i>Draco blanfordii</i>	—	Blanford's Gliding Lizard
	<i>Draco maculatus</i>	—	Spotted Gliding Lizard
	<i>Draco melanopogon</i>	—	Black-bearded Gliding Lizard
	<i>Draco quinquefasciatus</i>	Cicak Terbang Lima Jalur	Five-banded Gliding Lizard
	<i>Draco sumatranaus</i>	Cicak Kobin	Common Gliding Lizard
	<i>Gonocephalus bellii</i>	—	Bell's Anglehead Lizard
	<i>Gonocephalus chamaeleontinus</i>	—	Chameleon Anglehead Lizard
	<i>Gonocephalus doriae abbotti</i>	—	Doria's Anglehead Lizard
	<i>Gonocephalus grandis</i>	Cicak Kepala Segi Besar	Great Anglehead Lizard
	<i>Gonocephalus liogaster</i>	—	Comb Crested Forest Lizard
	<i>Gonocephalus robinsonii</i>	—	Robinson's Anglehead Lizard
	<i>Leiolepis belliana</i>	—	Common Butterfly Lizard
	<i>Leiolepis triploida</i>	—	Malayan Butterfly Lizard
Gekkonidae	<i>Aeluroscalabotes felinus</i>	—	Cat-eyed Gecko
	<i>Cnemaspis nigridius</i>	—	Dark Round-eyed Gecko
	<i>Cyrtodactylus brevipalmatus</i>	—	Web-footed Slender-toed Gecko
	<i>Cyrtodactylus consobrinus</i>	—	Peter's Slender-toed Gecko
	<i>Cyrtodactylus peguensis</i>	—	Leopard Gecko

	<i>Cyrtodactylus pulchellus</i>	Cicak Belang	Banded Slender-toed Gecko
	<i>Cyrtodactylus quadrivirgatus</i>	Cicak Jari Bengkok	Marble Slender-toed Gecko
	<i>Gekko gecko</i>	Tokay	Tockay
	<i>Gekko smithii</i>	—	Smith's Green-eyed Gecko
Scincidae	<i>Sphenomorphus praesignis</i>	—	Blotched Forest Skink
	<i>Sphenomorphus stellatus</i>	—	Starry Forest Skink
Varanidae	<i>Varanus salvator</i>	Biawak Air	Monitor Lizard
SUBORDER SERPENTES			
Acrochordidae	<i>Acrochordus javanicus</i>	Ular Belalai Gajah	Elephant-trunk Snake
Colubridae	<i>Ahaetulla fasciolata</i>	—	Speckle-headed Whip Snake
	<i>Ahaetulla mycterizans</i>	Ular Cemeti Hijau Daun	Malayan Green Whip Snake
	<i>Ahaetulla nasuta</i>	—	Long-nosed Whip Snake
	<i>Ahaetulla prasina</i>	Ular Pucuk	Oriental Whip Snake
	<i>Amphiesma inas</i>	—	Malayan Mountain Keelback
	<i>Amphiesma petersii</i>	—	Peter's Keelback
	<i>Amphiesma sanguineum</i>	—	Smedley's Keelback

	<i>Amphiesma sarawacense</i>	—	Sarawak Mountain Keelback
	<i>Aplopeltura boa</i>	—	Blunt-headed Slug Snake
	<i>Asthenodipsas laevis</i>	—	Smooth Slug Snake
	<i>Asthenodipsas vertebralis</i>	—	Southern Mountain Slug Snake
	<i>Boiga cyanea</i>	—	Green Cat Snake
	<i>Boiga cynodon</i>	Ular Kucing Taring	Dog-toothed Cat Snake
	<i>Boiga dendrophila melanota</i>	Ular Bakau	Mangrove Snake
	<i>Boiga drapiezii</i>	—	White Spotted Cat Snake
	<i>Boiga jaspidea</i>	—	Jasper Cat Snake
	<i>Boiga multomaculata</i>	—	Marble Cat Snake
	<i>Boiga nigriceps</i>	—	Black-headed Cat Snake
	<i>Cerberus rynchops</i>	Ular Air Kadut	Bockadam
	<i>Chrysopela ornata</i>	Ular Pokok Emas	Golden Tree Snake
	<i>Chrysopela paradisi</i>	Ular Sawa Burung	Paradise Tree Snake
	<i>Chrysopela pelias</i>	Ular Pokok Belang	Twin-barred Tree Snake
	<i>Coelognathus flavolineata</i>	Ular Laju Ekor Hitam	Common Malayan Racer
	<i>Coelognathus</i>	Ular Rusuk Kerbau	Copperhead Racer

	<i>radiata</i>		
	<i>Enhydris bocourti</i>	—	Bocourt's Water Snake
	<i>Enhydris enhydris</i>	Ular Air Biasa	Rainbow Water Snake
	<i>Gonyosoma oxycephalum</i>	Ular Laju Ekor Merah	Red-tailed Rat Snake
	<i>Gonyosoma prasina</i>	—	Green Tree Racer
	<i>Homalopsis buccata</i>	Ular Air Tembam	Puff-face Water Snake
	<i>Liopeltis tricolor</i>	—	Malayan Ringneck
	<i>Lycodon effraenis</i>	—	Scarce Wolf Snake
	<i>Lycodon subcinctus</i>	—	Malayan Banded Wolf Snake
	<i>Macrocalamus lateralis</i>	—	Malayan Mountain Reed Snake
	<i>Macrocalamus tweediei</i>	—	Tweedie's Mountain Reed Snake
	<i>Macropisthodon rhodomelas</i>	—	Blue-necked Keelback
	<i>Pareas carinatus</i>	—	Keeled Slug Snake
	<i>Pareas margaritophorus</i>	—	White-spotted Slug Snake
	<i>Pseudoxenodon macrops</i>	—	Big-eyed Mountain Keelback
	<i>Ptyas carinata</i>	—	Keeled Rat Snake
	<i>Ptyas fusca</i>	—	White-bellied Rat Snake

	<i>Ptyas korros</i>	—	Indo-chinese Rat Snake
	<i>Ptyas mucosus</i>	Ular Tikus Biasa	Common Rat Snake
	<i>Rhabdophis chrysargos</i>	Ular Rabung Perut Bintik	Speckle-bellied Keelback
	<i>Rhabdophis conspicillatus</i>	—	Red-bellied Keelback
	<i>Rhabdophis subminiatus</i>	—	Red-necked Keelback
	<i>Sibynophis collaris</i>	—	Common Blackhead
	<i>Sibynophis melanocephalus</i>	—	Malayan Many-toothed Snake
Cylindrophiidae	<i>Cylindrophis ruffus</i>	Ular Kepala Dua	Red-tailed Pipesnake
Elapidae	<i>Bungarus candidus</i>	Ular Katam Tebu	Malayan Krait
	<i>Bungarus fasciatus</i>	Ular Katam Belang	Banded Krait
	<i>Bungarus flaviceps</i>	Ular Katam Kepala Merah	Red Headed Krait
	<i>Calliophis bivirgatus</i>	Ular Pantai Biru-biru	Blue Long-glanded Coral Snake
	<i>Calliophis gracilis</i>	Ular Pantai Bintik	Spotted Coral Snake
	<i>Calliophis intestinalis</i>	Ular Pantai Belang	Banded Malayan Coral Snake
	<i>Calliophis maculiceps</i>	Ular Pantai Bintik Kecil	Small-spotted Coral Snake
	<i>Naja kaouthia</i>	Ular Senduk	Monocellate Cobra
	<i>Naja sumatrana</i>	Ular Senduk Sembur	Equatorial Spitting Cobra
	<i>Ophiophagus hannah</i>	Ular Tedung Selar	King Cobra

Pythonidae	<i>Python reticulatus</i>	Ular Sawa	Reticulated Python
Viperidae	<i>Calloselasma rhodostoma</i>	Ular Kapak Bodoh	Malayan Pit Viper
	<i>Cryptelytrops albolabris</i>	Ular Kapak Bibir Putih	White-lipped Pit Viper
	<i>Cryptelytrops purpureomaculatus</i>	Ular Kapak Bakau	Mangrove Pit Viper
	<i>Ovophis monticola convictus</i>	Ular Kapak Gunung	Mountain Pit Viper
	<i>Parias hageni</i>	Ular Kapak Hijau	Indonesian Pit Viper
	<i>Parias sumatrana</i>	Ular Kapak Sumatra	Sumatran Pit Viper
	<i>Popeia bumiana</i>	Ular Kapak Tioman	Tioman Pit Viper
	<i>Popeia popeorum</i>	Ular Kapak Pope	Pope's Pit Viper
	<i>Trimeresurus borneensis</i>	Ular Kapak Borneo	Bornean Pit Viper
	<i>Tropidolaemus wagleri</i>	Ular Kapak Tokong	Wagler's Pit Viper
Xenopeltidae	<i>Xenopeltis unicolor</i>	Ular Pelangi	Sunbeam Snake
ORDER TESTUDINES			
Geoemydidae	<i>Batagur borneoensis</i>	Tuntung Sungai	Painted Batagur
	<i>Cuora amboinensis</i>	Kura-kura Katup	Malayan Box Turtle
	<i>Cyclemys dentata</i>	—	Asian Leaf Turtle
	<i>Malayemys macrocephala</i>	Jelebu Siput Besar	Malayan Snail-eating Turtle
	<i>Siebenrockiella crassicollis</i>	Kura-kura Kolam	Black Marsh Turtle

Testudinidae	<i>Manouria emys</i>	Banning Perang	Asian Brown Tortoise
Trionychidae	<i>Amyda cartilaginea</i>	Labi-labi Biasa	Asiatic Softshell Turtle
	<i>Dogania subplana</i>	Labi Melayu	Malayan Softshell Turtle

KELAS AMFIBIA**ORDER ANURA**

Bufonidae	<i>Ansonia leptopus</i>	—	Brown Slender Toad
	<i>Ansonia penangensis</i>	Kodok Sungai Pulau Pinang	Penang Stream Toad
	<i>Ansonia tiomanica</i>	Kodok Sungai Pulau Tioman	Tioman Slender Toad
	<i>Ingerophrynus kumquat</i>	—	Peat Swamp Toad
Dicoglossidae	<i>Limnonectes blythii</i>	Katak Demam	Giant Asian River Frog
	<i>Limnonectes malesianus</i>	Katak Paya Tanah Gambut	Peat Swamp Frog
	<i>Limnonectes tweediei</i>	—	Tweedie's Frog
	<i>Limnonectes Paramacrodon</i>	Katak Paya Kecil	—
Megophryidae	<i>Megophrys nasuta</i>	Katak Bertanduk Borneo	Bornean Horned Frog
	<i>Xenophrys aceras</i>	Katak Tanduk Kecil	Perak Spadefoot Toad
	<i>Xenophrys longipes</i>	—	Long-legged Horned Frog

Microhylidae	<i>Kalophryalus palmatissimus</i>	Katak Lekit	Black-spotted Narrow-mouthed Frog
	<i>Kalophryalus robinsoni</i>	—	Robinson's Grassy Frog
Ranidae	<i>Amolops larutensis</i>	—	Larut Cascade Frog
	<i>Hylarana banjarana</i>	—	Banjaran Frog
	<i>Hylarana erythraea</i>	Katak Sawah Hijau	Common Green Frog
	<i>Hylarana picturata</i>	Katak Sungai Berbintik	Spotted Stream Frog
	<i>Hylarana raniceps</i>	Katak Anak Sungai Kesat	White-lipped Frog
	<i>Odorrana hosii</i>	Katak Batu Beracun	Hose's Rock Frog
Rhacophoridae	<i>Nyctixalus pictus</i>	Katak Perang Berbintik	Cinnamon Tree Frog
	<i>Polypedates colletti</i>	—	Collett's Tree Frog
	<i>Rhacophorus nigropalmatus</i>	Katak Terbang Wallace	Wallace's Flying Frog
	<i>Rhacophorus pardalis</i>	—	Harlequin Tree Frog
	<i>Rhacophorus prominanus</i>	—	Malayan Flying Frog
	<i>Rhacophorus reinwardtii</i>	—	Reinhardt's Tree Frog
KELAS ARAKNIDA			
ORDER ARANEAE			

Liphisitiidae	<i>Liphistius</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Tube-Dwelling Spider
Theraphosidae	<i>Chilobrachys</i> spp.	—	—
	<i>Coremiocnemis</i> spp.	—	—
	<i>Cyriopagopus</i> spp.	—	—
	<i>Haplopelma</i> spp.	—	—
	<i>Lampropelma violaceopes</i>	—	Malay Blue Femur
	<i>Lyrognathus robustus</i>	—	Malaysian Stout Leg
	<i>Phlogiellus</i> spp.	—	—
	<i>Phormingochilus</i> spp.	—	—
	<i>Poecilotheria</i> spp.	—	—
	<i>Selenocosmia</i> spp.	—	—
Tetagnathidae	<i>Nephila</i> spp.	—	Golden Silk Orb-Weavers/Banana Spiders
ORDER SCORPIONES			
Scorpionidae	<i>Heterometrus</i> spp.	—	—
KELAS INSEKTA			
ORDER COLEOPTERA			
Buprestidae	<i>Catoxantha</i> spp.	—	—
	<i>Chrysochroa</i> spp.	—	—

	<i>Demochroa</i> spp.	—	—
	<i>Megaloxantha</i> spp.	—	—
	<i>Mormolyce</i> spp.	—	Violin Beetles
	<i>Stigmodera armata</i>	—	—
Cerambycidae	<i>Anoplophora Birmanica</i>	—	—
	<i>Anoplophora elegans</i>	—	—
	<i>Anoplophora horsfieldi</i>	—	—
	<i>Anoplophora medenbachi</i>	—	—
	<i>Anoplophora Longehisuta</i>	—	—
	<i>Anoplophora zonatrix</i>	—	—
	<i>Apriona elsa</i>	—	—
	<i>Apriona marcusina</i>	—	—
	<i>Apriona rixator</i>	—	—
	<i>Arctolamia cruciatus</i>	—	—
	<i>Actolamia fasciata</i>	—	—
	<i>Actolamia villosa</i>	—	—
	<i>Batocera lombokiana</i>	—	—

	<i>Batocera rosenbergi</i>	—	—
	<i>Batocera sumbaensis</i>	—	—
	<i>Combe brianus</i>	—	—
	<i>Cyriopalus wallacei</i>	—	—
	<i>Cheliadonium venereum</i>	—	—
	<i>Glenea</i> spp.	—	—
	<i>Nemophas tricolor</i>	—	—
Lucanidae	<i>Lamprima</i> spp.	—	Golden Stag Beetles

ORDER HEMIPTERA

Cicadidae	<i>Ambragaeana ambra</i>	Riang-riang	—
	<i>Angamiana floridula</i>	Riang-riang Zamrut Hijau	Green Jade Cicada
	<i>Ayuthia spectabile</i>	Riang-riang Hantu	Ghost Cicada
	<i>Huechys sanguinea</i>	Riang-riang Merah Bersayap Putih	White-winged Red Cicada
	<i>Pomponia adusta</i>	Riang	—
	<i>Pomponia imperatoria</i>	—	Malaysian Giant Cicada
Fulgoridae	<i>Aphaena aurantia</i>	—	Green-yellow Hornless Lanternfly

	<i>Aphaena submaculata</i>	—	Pinkish-orange Hornless Lanternfly
	<i>Pyrops</i> spp.	—	Lanternfly
	<i>Scamandra sanguiflua</i>	—	Lanternfly
ORDER LEPIDOPTERA			
Danaidae	<i>Danaus affinis</i>	—	Malay Tiger
	<i>Idea hypermnestra</i>	—	Tree Nymph
	<i>Idea jasonia</i>	—	Tree Nymph
	<i>Idea leuconoe</i>	—	Tree Nymph
	<i>Idea lynceus</i>	—	Tree Nymph
	<i>Idea stollii</i>	—	Tree Nymph
Nymphalidae	<i>Agatasa calydonia</i>	—	Glorios Begum
	<i>Charaxes</i> spp.	—	Rajah Butterfly
	<i>Enispe intermedia</i>	—	Intermediate Caliph
	<i>Kallima paralekta</i>	—	Indian Leaf
	<i>Polyura eudamippus</i>	—	Great Nawab
	<i>Polyura schreiber</i>	—	Blue Nawab
	<i>Prothoe franck</i>	—	Nyamphalid Butterfly
	<i>Zeuxidia aurelius</i>	—	The Great Saturn
Papilionidae	<i>Chilasa agestor</i>	—	Mime Butterfly
	<i>Graphium empedovana</i>	—	Malayan Yellow Bottle
	<i>Meandrusa payeni</i>	—	—
	<i>Lamproptera curius</i>	—	White Dragontail
	<i>Lamproptera meges</i>	—	Green Dragontail
	<i>Ornithoptera</i> spp.	—	Birdwing
	<i>Papilio mahadeva</i>	—	Burmese Raven
	<i>Papilio palinurus</i>	—	Banded Peacock

	<i>Trogonoptera brookiana</i>	—	Rajah Brooke
	<i>Troides</i> spp.	—	Birdwing Butterflies

ORDER MANTODEA

Hymenopodidae	<i>Hymenopus coronatus</i>	Mentadak Orkid	Orchid Mantis
Mantidae	<i>Deroplatys</i> spp.	Mentadak Daun	Dead Leaf Mantis
	<i>Theopompa</i> spp.	—	Asian Bark Mantis
	<i>Paratoxodera cornicollis</i>	—	Giant Malayan Stick Mantis
	<i>Theopropus elegans</i>	—	Asian Boxer Mantis
	<i>Parhymenopus davidsoni</i>	—	Yellow Flower Mantis

ORDER ORTHOPTER

Gryllacrididae	<i>Gryllacris</i> spp.	Cengkerik Raksasa	Giant Cricket
----------------	------------------------	-------------------	---------------

ORDER PHASMATODEA

Bacillidae	<i>Heteropteryx dilatata</i>	—	Malayan Jungle Nymph
Heteronemiidae	<i>Phaenopharos struthioneus</i>	Serangga Ranting Bersayap Merah Kecil	Small Red-Winged Stick Insect
Phasmatidae	<i>Tagesoidea nigrofasciata</i>	—	Yellow Umbrella Stick Insect
	<i>Eurycnema versirubra</i>	—	—
	<i>Extatosoma tiaratum</i>	—	Macleay's Spectre
Phyllidae	<i>Phyllium pulchrifolium</i>	Serangga Daun	Walking Leaf Insect
	<i>Phyllium giganteum</i>	Serangga Daun Besar	Giant Leaf Insect

BAHAGIAN 2

(SPESIES HIDUPAN LIAR LAIN YANG DILINDUNG)

Famili	Nama Saintifik	Nama Tempatan	Nama Biasa
KELAS MAMALIA			
ORDER ARTIODACTYLA			
Bovidae	<i>Ammotragus lervia</i>	—	Barbary Sheep
	<i>Antilope cervicapra</i>	—	Blackbuck
	<i>Bubalus arnee</i>	—	Wild Asiatic Buffalo
	<i>Budorcas taxicolor</i>	—	Takin
	<i>Cephalophus dorsalis</i>	—	Bay Duiker
	<i>Cephalophus ogilbyi</i>	—	Ogilby's Duiker
	<i>Cephalophus silvicultor</i>	—	Yellow-backed Duiker
	<i>Cephalophus zebra</i>	—	Banded Duiker
	<i>Damaliscus pygargus pygargus</i>	—	Bontebok
	<i>Gazella dama</i>	—	Dama Gazelle
	<i>Gazella dorcas</i>	—	Dorcas Gazelle
	<i>Hippotragus equinus</i>	—	Roan Antelope
	<i>Kobus leche</i>	—	Leche
	<i>Ovis ammon</i> (kecuali subspecies yang termasuk dalam Jadual Kedua)	—	Argali
	<i>Ovis canadensis</i>	—	Bighorn Sheep
	<i>Ovis vignei</i> (kecuali subspecies yang termasuk dalam Jadual Kedua)	—	Red Sheep
<i>Philantomba monticola</i>	—	Blue Duiker	
<i>Saiga tatarica</i>	—	Saiga Antelope	
<i>Tetracerus quadricornis</i>	—	Four-horned Antelope	

	<i>Tragelaphus eurycerus</i>	—	Lowland Bongo
	<i>Tragelaphus spekii</i>	—	Sitatunga
Camelidae	<i>Lama guanicoe</i>	—	Guanaco
Cervidae	<i>Mazama temama Cerasina</i>	—	Guatemalan Red Brocket
	<i>Odocoileus virginianus mayensis</i>	—	Guatemalan White-Tailed Deer
	<i>Pudu mephistophiles</i>	—	Northern Pudu
Hippopotamidae	<i>Hexaprotodon liberiensis</i>	—	Pygmy Hippopotamus
	<i>Hippopotamus amphibius</i>	Badak Air	Common Hippopotamus
Tayassuidae	<i>Pecari tajacu</i>	—	Collared Peccary
	<i>Tayassu pecari</i>	—	White-lipped Peccary
Tragulidae	<i>Hyemoschus aquaticus</i>	—	Water Chevrotain

ORDER CARNIVORA

Canidae	<i>Canis aureus</i>	—	Common Jackal
	<i>Cerdocyon thous</i>	—	Forest Fox
	<i>Chrysocyon brachyurus</i>	—	Maned Wolf
	<i>Pseudalopex culpaeus</i>	—	Andean Wolf
	<i>Pseudalopex griseus</i>	—	Argentine Grey Fox
	<i>Pseudalopex gymnocercus</i>	—	Azara's Zorro
	<i>Vulpes bengalensis</i>	—	Bengal Fox
	<i>Vulpes cana</i>	—	Afghan Fox
	<i>Vulpes zerda</i>	—	Fennec Fox
Eupleridae	<i>Cryptoprocta ferox</i>	—	Fosa
	<i>Eupleres goudotii</i>	—	Malagasy Mongoose
	<i>Fossa fossana</i>	—	Malagasy Civet

Felidae	<i>Caracal aurata</i>	—	African Golden Cat
	<i>Felis</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Wild Cats
	<i>Leopardus</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Wild cats
	<i>Leptailurus serval</i>	—	Serval
	<i>Lynx</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Lynx
	<i>Panthera leo</i> (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Lion
	<i>Prionailurus</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Wild Cats
	<i>Puma concolor</i> (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Puma
Herpestidae	<i>Herpestes fuscus</i>	—	Indian Brown Mongoose
	<i>Herpestes smithii</i>	—	Ruddy Mongoose
	<i>Herpestes vitticollis</i>	—	Stripe-necked Mongoose
Hyaenidae	<i>Proteles cristata</i>	—	Aardwolf
Mephitidae	<i>Conepatus humboldtii</i>	—	Humboldt's Hog-nosed Skunk
Mustelidae	<i>Eira barbara</i>	—	Tayra
	<i>Galictis vittata</i>	—	Allamand's Grison
	<i>Lontra canadensis</i>	—	River Otter
	<i>Lutra</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	Memerang	Otters
	<i>Martes foina intermedia</i>	—	Stone Marten
	<i>Mellivora capensis</i>	—	Honey Badger
	<i>Mustela altaica</i>	—	Mountain Weasel

	<i>Mustela kathiah</i>	—	Yellow-bellied Weasel
	<i>Mustela sibirica</i>	—	Siberian Weasel
Procyonidae	<i>Bassaricyon gabbii</i>	—	Bushy-tailed Olingo
	<i>Bassariscus sumichrasti</i>	—	Cacomistle
	<i>Nasua narica</i>	—	Northern Coati
	<i>Nasua nasua solitaria</i>	—	South Brazilian Coati
	<i>Potos flavus</i>	—	Kinkajou
Ursidae	<i>Ursus</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	Beruang	Bears
Viverridae	<i>Civettictis civetta</i>	—	African Civet
	<i>Paradoxurus jerdoni</i>	—	Jerdon's Palm Civet
	<i>Viverra civettina</i>	—	Malabar Civet
	<i>Viverricula indica</i>	—	Small Indian Civet

ORDER CHIROPTERA

Phyllostomidae	<i>Platyrrhinus lineatus</i>	—	White-lined Bat
Pteropodidae	<i>Acerodon</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	Kelawar	Fruit Bats
	<i>Pteropus</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	Keluang	Flying Foxes

ORDER DIPROTODONTIA

Burramyidae	<i>Burramys parvus</i>	—	Mountain Pygmy Possum
Phalangeridae	<i>Phalanger</i> spp.	—	Cuscus
	<i>Spilocuscus</i> spp.	—	Cuscus

ORDER INSECTIVORA

Erinaceidae	<i>Hylomys suillus</i>	—	Short-tailed
-------------	------------------------	---	--------------

			Gymnure
Soricidae	<i>Chimarrogale platycephala</i>	—	Flat-headed Water Shrew
Talpidae	<i>Euroscaptor micrura</i>	—	Himalayan Mole
ORDER PERISSODACTYLA			
Equidae	<i>Equus hemionus</i> (kecuali subspesies yang termasuk dalam Jadual Kedua)	—	Asian Wild Ass
	<i>Equus kiang</i>	—	Kiang
	<i>Equus zebra hartmannae</i>	—	Hartmann's Zebra
ORDER PRIMATES			
Aotidae	<i>Aotus</i> spp.	—	Night Monkeys
Atelidae	<i>Alouatta belzebul</i>	—	Rufous-handed Howler Monkey
	<i>Alouatta caraya</i>	—	Black Howler Monkey
	<i>Alouatta</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Howler Monkeys
	<i>Ateles</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Spider Monkeys
	<i>Ateles geoffroyi</i> (kecuali subspesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Lagothrix</i> spp.	—	Woolly Monkeys
Callitrichidae	<i>Cebuella pygmaea</i>	—	Pygmy Marmoset
Cebidae	<i>Callithrix</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	<i>Marmoset</i>	Marmosets
	<i>Cebus</i> spp.	—	Capuchins
	<i>Saguinus fuscicollis</i>	—	Spix's Saddle-backed Tamarin
	<i>Saguinus imperator</i>	—	Emperor Tamarin

	<i>Saguinus inustus</i>	—	Mottle-faced Tamarin
	<i>Saguinus labiatus</i>	—	Geoffrey's Moustached Tamarin
	<i>Saguinus midas</i>	—	Red-headed Tamarin
	<i>Saguinus mystax</i>	—	Spix's Moustached Tamarin
	<i>Saguinus nigricollis</i>	—	Spix's Black-mantle Tamarin
	<i>Saguinus</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	Tamarin	Tamarins
	<i>Saimiri</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Squirrel Monkeys
Cercopithecidae	<i>Allenopithecus nigroviridis</i>	—	Allen's Swamp Monkey
	<i>Cercocebus torquatus</i>	—	Red-capped Mangabey
	<i>Cercocebus</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Mangabeys
	<i>Cercopithecus ascanius</i>	—	Black-cheeked Monkey
	<i>Cercopithecus campbelli</i>	—	Campbell's Mona Monkey
	<i>Cercopithecus cebus</i>	—	Moustached Monkey
	<i>Cercopithecus dryas</i>	—	Dryas Monkey
	<i>Cercopithecus erythrogaster</i>	—	Red-bellied Monkey
	<i>Cercopithecus erythrotis</i>	—	Russet-eared Monkey
	<i>Cercopithecus hamlyni</i>	—	Owl-faced Monkey
	<i>Cercopithecus lhoesti</i>	—	Hoest Mountain Monkey
	<i>Cercopithecus mitis</i>	—	White-throated Monkey

	<i>Cercopithecus mona</i>	—	Mona Monkey
	<i>Cercopithecus neglectus</i>	—	De Brazza's Monkey
	<i>Cercopithecus nictitans</i>	—	Greater White-nosed Monkey
	<i>Cercopithecus petaurista</i>	—	Lesser White-nosed Monkey
	<i>Cercopithecus pogonias</i>	—	Crowned Monkey
	<i>Cercopithecus wolffi</i>	—	Wolf's Monkey
	<i>Cercopithecus</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Monkeys
	<i>Chlorocebus</i> spp.	—	Green Monkeys
	<i>Colobus</i> spp.	—	Colobus
	<i>Erythrocebus patas</i>	—	Patas Monkey
	<i>Lophocebus</i> spp.	—	Mangabeys
	<i>Macaca assamensis</i>	—	Himalayan Macaque
	<i>Macaca cyclopis</i>	—	Taiwan Macaque
	<i>Macaca fuscata</i>	—	Japanese Macaque
	<i>Macaca maura</i>	—	Moor Macaque
	<i>Macaca mulatta</i>	—	Rhesus Macaque
	<i>Macaca nigra</i>	—	Crested Macaque
	<i>Macaca ochreata</i>	—	Booted Macaque
	<i>Macaca radiata</i>	—	Madras Macaque
	<i>Macaca tonkeana</i>	—	Tonkean Black Ape
	<i>Macaca</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Macques
	<i>Miopithecus</i> spp.	—	Southern Talapoin
	<i>Papio hamadryas</i>	—	Olive Baboon
	<i>Papio</i> spp.	Babun	Baboon
	<i>Piliocolobus</i> spp. (kecuali spesies yang termasuk	—	Red Colobus

	dalam Jadual Kedua)		
	<i>Presbytis frontata</i>	—	White-fronted Leaf Monkey
	<i>Presbytis hosei</i>	—	Grey Langur
	<i>Presbytis rubicunda</i>	—	Maroon Leaf Monkey
	<i>Presbytis thomasi</i>	—	Thomas Langur
	<i>Presbytis</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Leaf Monkeys
	<i>Procolobus verus</i>	—	Olive Colobus
	<i>Theropithecus gelada</i>	—	Gelada Baboon
	<i>Trachypithecus</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Langur
Galagonidae	<i>Euoticus elegantulus</i>	—	Elegant Galago
	<i>Euoticus pallidus</i>	—	Northern Needle-clawed Bushbaby
	<i>Galago</i> spp.	—	Galago
	<i>Otolemur</i> spp.	—	Greater Galago
Lorisidae	<i>Arctocebus aureus</i>	—	Golden Potto
	<i>Arctocebus calabarensis</i>	—	Angwantibo
	<i>Loris lydekkerianus</i>	—	Grey Slender Loris
	<i>Loris tardigradus</i>	—	Slender Loris
	<i>Perodicticus potto</i>	—	Potto
	<i>Pseudopotto martini</i>	—	False Potto
Pitheciidae	<i>Callicebus</i> spp.	—	Titi
	<i>Chiropotes</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Bearded Saki
	<i>Pithecia</i> spp.	—	Saki
Tarsiidae	<i>Tarsius</i> spp.	—	Tarsiers
ORDER RODENTIA			

Anomaluridae	<i>Anomalurops beecrofti</i>	—	Beecroft's Flying Squirrel
	<i>Anomalurus derbianus</i>	—	Lord's Derby Flying Squirrel
	<i>Anomalurus pelii</i>	—	Pel's Flying Squirrel
	<i>Idiurus macrotis</i>	—	Long-eared Flying Squirrel
Cuniculidae	<i>Cuniculus paca</i>	—	Paca
Dasyproctidae	<i>Dasyprocta punctata</i>	—	Central American Agouti
Erethizontidae	<i>Sphiggurus mexicanus</i>	—	Mexican Hairy Dwarf Porcupine
	<i>Sphiggurus spinosus</i>	—	Orange-spined Hairy Dwarf Porcupine
Hystricidae	<i>Hystrix</i> spp.	Landak	Porcupines
Sciuridae	<i>Epixerus ebii</i>	—	Western Palm Squirrel
	<i>Marmota caudata</i>	—	Long-tailed Marmot
	<i>Marmota himalayana</i>	—	Himalayan Marmot
	<i>Ratufa</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Giant Squirrels
	<i>Sciurus deppei</i>	—	Deppe's Squirrel

ORDER SCANDENTIA

Tupaiidae	<i>Anathana ellioti</i>	—	Indian Treeshrew
	<i>Dendrogale melanura</i>	—	Bornean Smooth-tailed Treeshrew
	<i>Tupaia dorsalis</i>	—	Striped Treeshrew
	<i>Tupaia gracilis</i>	—	Slender Treeshrew
	<i>Tupaia montana</i>	—	Mountain Treeshrew
	<i>Tupaia picta</i>	—	Painted Treeshrew

	<i>Tupaia splendidula</i>	—	Ruddy Treeshrew
	<i>Tupaia tana</i>	—	Large Treeshrew
	<i>Tupaia chrysogaster</i>	—	Golden-bellied Treeshrew
	<i>Tupaia javanica</i>	—	Horsfi eld's Treeshrew
	<i>Tupaia longipes</i>	—	Long-footed Treeshrew
	<i>Tupaia moellendorffii</i>	—	Calamian Treeshrew
	<i>Tupaia nicobarica</i>	—	Nicobar Treeshrew
	<i>Tupaia palawanensis</i>	—	Palawan Treeshrew
	<i>Urogale everetti</i>	—	Mindanao Treeshrew
	<i>Ptilocercus lowii</i>	—	Pen-tailed Treeshrew

ORDER TACHYGLOSSA

Tachyglossidae	<i>Zaglossus bruijnii</i>	—	Long-nosed Echidnas
----------------	---------------------------	---	---------------------

ORDER TUBULIDENTATA

Orycteropodidae	<i>Orycteropus afer</i>	—	Aardvark
-----------------	-------------------------	---	----------

ORDER XENARTHRA

Bradypodidae	<i>Bradypus variegatus</i>	—	Brown-Throated Sloth
Dasypodidae	<i>Cabassous centralis</i>	—	Northern Naked-Tailed Armadillo
	<i>Cabassous tatouay</i>	—	Greater Naked-Tailed Armadillo
	<i>Chaetophractus nationi</i>	—	Bolivian Hairy Armadillo
Megalonychidae	<i>Choloepus hoffmanni</i>	—	Hoffmann's Two-toed Sloth
Myrmecophagidae	<i>Myrmecophaga tridactyla</i>	—	Giant Anteater
	<i>Tamandua mexicana</i>	—	Northern Tamandua

KELAS AVES			
ORDER ANSERIFORMES			
Anatidae	<i>Anas bernieri</i>	—	Bernier's Teal
	<i>Anas formosa</i>	—	Baikal Teal
	<i>Anas capensis</i>	—	Cape Teal
	<i>Alopochen aegyptiacus</i>	—	Egyptian Goose
	<i>Aythya nyroca</i>	—	Ferruginous Duck
	<i>Branta ruficollis</i>	—	Red-breasted Goose
	<i>Coscoroba coscoroba</i>	—	Coscoroba Swan
	<i>Cygnus melanocoryphus</i>	—	Black-necked Swan
	<i>Cygnus columbianus</i>	—	Jankowskii's Swan
	<i>Dendrocygna arborea</i>	—	Black-billed Wood-Duck
	<i>Dendrocygna autumnalis</i>	—	Black-bellied Whistling Duck
	<i>Dendrocygna bicolor</i>	—	Fulvous Whistling Duck
	<i>Dendrocygna viduata</i>	—	White-faced Whistling Duck
	<i>Nettapus auritus</i>	—	African Pygmy Goose
	<i>Oxyura leucocephala</i>	—	White-headed Duck
	<i>Plectropterus gambensis</i>	—	Spur-winged Goose
	<i>Pteronetta hartlaubii</i>	—	Hartlaub's Duck
	<i>Sarkidiornis melanotos</i>	—	Comb Duck
ORDER APODIFORMES			
Trochilidae	<i>Abeillia abeillei</i>	—	Emerald-chinned Hummingbird
	<i>Adelomyia melanogenys</i>	—	Speckled Hummingbird
	<i>Aglaeactis</i> spp.	—	—
	<i>Aglaiocercus</i> spp.	—	—
	<i>Amazilia</i> spp	—	—
	<i>Androdona equatorialis</i>	—	Tooth-billed

			Hummingbird
	<i>Anopetia gounellei</i>	—	Broad-tipped Hermit Hummingbird
	<i>Anthocephala floriceps</i>	—	Blossomcrown Hummingbird
	<i>Anthracothorax</i> spp.	—	—
	<i>Archilochus alexandri</i>	—	Black-chinned Hummingbird
	<i>Archilochus colubris</i>	—	Ruby-throated Hummingbird
	<i>Atthis ellioti</i>	—	Wine-throated Hummingbird
	<i>Atthis heloisa</i>	—	Bumblebee Hummingbird
	<i>Augastes</i> spp.	—	—
	<i>Basilinna leucotis</i>	—	White-eared Hummingbird
	<i>Basilinna xantusii</i>	—	Black-fronted Hummingbird
	<i>Boissonneaua</i> spp.	—	—
	<i>Calliphlox</i> spp.	—	—
	<i>Calothorax lucifer</i>	—	Lucifer Hummingbird
	<i>Calothorax pulcher</i>	—	Beautiful Hummingbird
	<i>Calypte</i> spp.	—	—
	<i>Campylopterus</i> spp.	—	—
	<i>Chaetocercus</i> spp.	—	—
	<i>Chalcostigma</i> spp.	—	—
	<i>Chalybura</i> spp.	—	—
	<i>Chlorostilbon</i> spp.	—	—
	<i>Chrysolampis mosquitus</i>	—	Ruby-topaz Hummingbird
	<i>Chrysuronia oenone</i>	—	Golden-tailed Sapphire

	<i>Clytolaema rubricauda</i>	—	Brazilian Ruby Hummingbird
	<i>Coeligena</i> spp.	—	—
	<i>Colibri</i> spp.	—	—
	<i>Cyanophia bicolor</i>	—	Blue-headed Hummingbird
	<i>Cynanthus</i> spp.	—	—
	<i>Damophila julie</i>	—	Violet-bellied Hummingbird
	<i>Discosura</i> spp.	—	—
	<i>Doricha</i> spp.	—	—
	<i>Doryfera</i> spp.	—	—
	<i>Elvira</i> spp.	—	—
	<i>Ensifera ensifera</i>	—	Sword-billed Hummingbird
	<i>Eriocnemis</i> spp.	—	—
	<i>Eugenes fulgens</i>	—	Magnificent Hummingbird
	<i>Eulampis</i> spp.	—	—
	<i>Eupherusa</i> spp.	—	—
	<i>Eutoxeres</i> spp.	—	—
	<i>Eulidia yarrellii</i>	—	Chilean Woodstar Hummingbird
	<i>Florisuga</i> spp.	—	—
	<i>Glaucis</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Goethalsia bella</i>	—	Rufous-cheeked Hummingbird
	<i>Goldmania violiceps</i>	—	Violet-capped Hummingbird
	<i>Haplophaedia</i> spp.	—	—
	<i>Heliactin bilophus</i>	—	Horned Sungem Hummingbird

	<i>Heliangelus</i> spp.	—	—
	<i>Heliodoxa</i> spp.	—	—
	<i>Heliomaster</i> spp.	—	—
	<i>Heliothryx</i> spp.	—	—
	<i>Hylocharis</i> spp.	—	—
	<i>Hylonympha macrocerca</i>	—	Scissor-tailed Hummingbird
	<i>Klais guimeti</i>		<i>Violet-headed</i> <i>Hummingbird</i>
	<i>Lafresnaya lafresnayi</i>	—	Mountain Velvetbreast
	<i>Lampornis</i> spp.	—	—
	<i>Lamprolaima rhami</i>	—	Garnet-throated Hummingbird
	<i>Lepidopyga</i> spp.	—	—
	<i>Lesbia</i> spp.	—	—
	<i>Leucippus</i> spp.	—	—
	<i>Leucochloris albicollis</i>	—	White-throated Hummingbird
	<i>Loddigesia mirabilis</i>	—	Marvellous Spatuletail Hummingbird
	<i>Lophornis</i> spp.	—	—
	<i>Mellisuga</i> spp	—	—
	<i>Metallura</i> spp.	—	—
	<i>Microchera</i> <i>albocoronata</i>	—	Snowcap Hummingbird
	<i>Microstilbon burmeisteri</i>	—	Slender-tailed Woodstar Hummingbird
	<i>Myrmia micrura</i>	—	Short-tailed Woodstar Hummingbird
	<i>Myrtis</i> spp.	—	—
	<i>Ocreatus underwoodii</i>	—	Booted Racket-tail Hummingbird

	<i>Opisthoprora euryptera</i>	—	Mountain Avocetbill Hummingbird
	<i>Oreonympha nobilis</i>	—	Bearded Mountaineer Hummingbird
	<i>Oreotrochilus</i> spp.	—	—
	<i>Orthorhyncus cristatus</i>	—	Antillean Crested Hummingbird
	<i>Opisthoprora euryptera</i>	—	Mountain Avocetbill Hummingbird
	<i>Oreonympha nobilis</i>	—	Bearded Mountaineer Hummingbird
	<i>Oreotrochilus</i> spp.	—	—
	<i>Orthorhyncus cristatus</i>	—	Antillean Crested Hummingbird
	<i>Oxypogon guerinii</i>	—	Bearded Helmetcrest
	<i>Panterpe insignis</i>	—	Fiery-throated Hummingbird
	<i>Patagona gigas</i>	—	Giant Hummingbird
	<i>Phaethornis</i> spp.	—	—
	<i>Phlogophilus</i> spp.	—	—
	<i>Polyonymus caroli</i>	—	Bronze-tailed Comet Hummingbird
	<i>Polytmus</i> spp.	—	—
	<i>Pterophane cyanopterus</i>	—	Great Sapphirewing
	<i>Ramphodon naevius</i>	—	Saw-billed Hermit Hummingbird
	<i>Ramphomicron</i> spp.	—	—
	<i>Polyonymus caroli</i>	—	Bronze-tailed Comet Hummingbird
	<i>Polytmus</i> spp.	—	—
	<i>Polyonymus caroli</i>	—	Bronze-tailed Comet

			Hummingbird
	<i>Polytmus</i> spp.	—	—
	<i>Pterophane cyanopterus</i>	—	Great Sapphirewing
	<i>Ramphodon naevius</i>	—	Saw-billed Hermit Hummingbird
	<i>Polyonymus caroli</i>	—	Bronze-tailed Comet Hummingbird
	<i>Polytmus</i> spp.	—	—
	<i>Pterophane cyanopterus</i>	—	Great Sapphirewing
	<i>Ramphodon naevius</i>	—	Saw-billed Hermit Hummingbird
	<i>Ramphomicron</i> spp.	—	—
	<i>Rhodopis vesper</i>	—	Oasis Hummingbird
	<i>Sappho sparganura</i>	—	Red-tailed Comet Hummingbird
	<i>Selasphorus</i> spp.	—	—
	<i>Sephanoides</i> spp.	—	—
	<i>Stellula calliope</i>	—	Calliope Hummingbird
	<i>Stephanoxis lalandi</i>	—	Plover crest
	<i>Sternoclyta cyanopectus</i>	—	Violet-chested Hummingbird
	<i>Sephanoides</i> spp.	—	—
	<i>Stellula calliope</i>	—	Calliope Hummingbird
	<i>Stephanoxis lalandi</i>	—	Plover crest
	<i>Sternoclyta cyanopectus</i>	—	Violet-chested Hummingbird
	<i>Taphrolesbia griseiventris</i>	—	Grey-bellied Comet Hummingbird
	<i>Thalurania</i> spp.	—	—
	<i>Thaumastura cora</i>	—	Peruvian Sheartail Hummingbird

	<i>Threnetes</i> spp.	—	—
	<i>Tilmatura dupontii</i>	—	Sparkling-tailed Woodstar Hummingbird
	<i>Topaza pella</i>	—	Crimson Topaz Hummingbird
	<i>Topaza pyra</i>	—	Fiery Topaz Hummingbird
	<i>Trochilus</i> spp.	—	—
	<i>Urochroa bouguieri</i>	—	White-tailed Hillstar Hummingbird
	<i>Urosticte</i> spp.	—	—

ORDER CHARADRIIFORMES

Burhinidae	<i>Burhinus bistriatus</i>	—	Double-striped Thick-knee
Dromadidae	<i>Dromas ardeola</i>	—	Crab Plover
Pedionomidae	<i>Pedionomus torquatus</i>	—	Plains-wanderer

ORDER CICONIIFORMES

Ciconiidae	<i>Ciconia nigra</i>	—	Black Stork
Threskiornithidae	<i>Bostrychia hagedash</i>	—	Hadada Ibis
	<i>Bostrychia rara</i>	—	Spot-breasted Ibis
	<i>Eudocimus ruber</i>	—	Scarlet Ibis
	<i>Geronticus calvus</i>	—	Southern Bald Ibis
	<i>Platalea leucorodia</i>	—	Spoonbill

ORDER COLUMBIIFORMES

Columbidae	<i>Gallicolumba luzonica</i>	—	Luzon Bleeding-heart Pigeon
	<i>Goura</i> spp.	—	—
	<i>Nesoenas mayeri</i>	—	Pink Pigeon

ORDER CUCULIFORMES			
Musophagidae	<i>Corythaëola cristata</i>	—	Great Blue Turaco
	<i>Crinifer piscator</i>	—	Western Grey Plantain-eater
	<i>Musophaga violacea</i>	—	Violet Turaco
	<i>Tauraco porphyreolophus</i>	—	Purple-crested Turaco
	<i>Tauraco</i> spp.	—	—
ORDER FALCONIFORMES			
Cathartidae	<i>Sarcoramphus papa</i>	—	King Vulture
ORDER GALLIFORMES			
Cracidae	<i>Crax alberti</i>	—	Blue-billed Curassow
	<i>Crax daubentoni</i>	—	Yellow-knobbed Curassow
	<i>Crax globulosa</i>	—	Wattled Curassow
	<i>Crax rubra</i>	—	Great Curassow
	<i>Ortalis vetula</i>	—	Plain Chachalaca
	<i>Pauxi pauxi</i>	—	Helmeted Curasow
	<i>Penelope purpurascens</i>	—	Crested Guan
	<i>Penelopina nigra</i>	—	Highland Guan
Phasianidae	<i>Arborophila orientalis</i>	—	White-faced Partridge
	<i>Agelastes meleagrides</i>	—	White-breasted Guineafowl
	<i>Cyrtonyx montezumae</i>	—	Montezuma Quail
	<i>Francolinus ochropectus</i>	—	Djibouti Francolin
	<i>Francolinus swierstrai</i>	—	Swierstra's Francolin
	<i>Gallus sonneratii</i>	—	Grey Junglefowl
	<i>Ithaginis cruentus</i>	—	Blood Pheasant

	<i>Meleagris ocellata</i>	—	Ocellated Turkey
	<i>Polyplectron bicalcaratum</i>	—	Common Peacock Pheasant
	<i>Polyplectron germaini</i>	—	Germain's Peacock Pheasant
	<i>Tragopan satyra</i>	—	Crimson Horned Pheasant
	ORDER GRUIFORMES		
Gruidae	<i>Balearica</i> spp.	—	—
	<i>Grus canadensis</i> (kecuali subspecies yang termasuk dalam Jadual Kedua)	—	—
	<i>Grus</i> spp. (kecuali subspecies yang termasuk dalam Jadual Kedua)	—	—
Otididae	<i>Ardeotis</i> spp. (kecuali subspecies yang termasuk dalam Jadual Kedua)	—	—
	<i>Eupodotis</i> spp.	—	—
	<i>Neotis</i> spp.	—	—
	<i>Otis tarda</i>	Jaguh Rumput	Great Bustards
	<i>Tetrax tetrax</i>	Jaguh Kecil	Little Bustards
	<i>Eupodotis melanogaster</i>	—	Black-bellied Bustard
	<i>Eupodotis ruficrista</i>	—	Red-crested Bustard
	<i>Eupodotis savilei</i>	—	Savile's Bustard
	<i>Eupodotis hartlaubii</i>	—	Hartlaub's Bustard
	<i>Sypheotides indicus</i>	—	Lesser Florica
Viduidae	<i>Anomalospiza imberbis</i>	—	Cuckoo Finch
	<i>Vidua chalybeata</i>	—	Village Indigobird
	<i>Vidua interjecta</i>	—	Long-tailed Paradise Whydah
	<i>Vidua macroura</i>	—	Pin-tailed Whydah
	<i>Vidua paradisaea</i>	—	Eastern Paradise Whydah
	<i>Vidua ruficola</i>	—	Jambandu Indigobird

	<i>Vidua togoensis</i>	—	Togo Paradise Whydah
	<i>Vidua wilsoni</i>	—	Pale-winged Indigobird
	<i>Vidua larvaticola</i>	—	Baka Indigobird
ORDER PASSERIFORMES			
Cotingidae	<i>Cephalopterus ornatus</i>	—	Amazonian Umbrellabird
	<i>Cephalopterus penduliger</i>	—	Long-wattled Umbrellabird
	<i>Rupicola</i> spp.	—	—
Emberizidae	<i>Gubernatrix cristata</i>	—	Yellow Cardinal
	<i>Paroaria capitata</i>	—	Yellow -billed Cardinal
	<i>Paroaria coronata</i>		Red-crested Cardinal
	<i>Tangara fastuosa</i>		Seven-coloured Tanager
Estrildidae	<i>Amandava formosa</i>	—	Green Avadavat
	<i>Amadina fasciata</i>	—	Cut-throat
	<i>Amandava subflava</i>	—	Zebra Waxbill
	<i>Estrilda astrild</i>	—	Common Waxbill
	<i>Estrilda caerulescens</i>	—	Lavender Waxbill
	<i>Estrilda melpoda</i>	—	Orange-cheeked Waxbill
	<i>Estrilda troglodytes</i>	—	Black-rumped Waxbill
	<i>Lagonosticta larvata</i>	—	Black-throated Firefinch
	<i>Lagonosticta rara</i>	—	Black-bellied Firefinch
	<i>Lagonosticta rubricata</i>	—	African Firefinch
	<i>Lagonosticta rufopicta</i>	—	Bar-breasted Firefinch
	<i>Lagonosticta senegala</i>	—	Red-billed Firefinch

	<i>Mandingoa nitidula</i>	—	Green-backed Twinspot
	<i>Nesocharis capistrata</i>	—	White-cheeked Oliveback
	<i>Nigrita bicolor</i>	—	Chestnut-breasted Negrofinch
	<i>Nigrita canicapilla</i>	—	Grey-headed Negrofinch
	<i>Nigrita fusconota</i>	—	White-breasted Negrofinch
	<i>Ortygospiza atricollis</i>	—	—
	<i>Parmoptila woodhousei</i>	—	Woodhouse's Antpecker
	<i>Pyrenestes ostrinus</i>	—	Black-bellied Seedcracker
	<i>Pytilia hypogrammica</i>	—	Red-faced Pytilia
	<i>Pytilia phoenicoptera</i>	—	Red-winged Pytilia
	<i>Poephila cincta</i>	—	Black-throated Finch
	<i>Spermophaga haematina</i>	—	Western Bluebill
	<i>Uraeginthus bengalus</i>	—	Red-cheeked Cordonbleu
Fringillidae	<i>Carduelis yarrellii</i>	—	Yellow-faced Siskin
	<i>Serinus gularis</i>	—	Streaky-headed Seedeater
	<i>Serinus leucopygius</i>	—	White-rumped Seedeater
	<i>Serinus mozambicus</i>	—	Yellow-fronted Canary
	<i>Serinus canaria</i>	—	Island Canary
Muscicapidae	<i>Garrulax canorus</i>	Rimba Hawai	Hwamei
Monarchidae	<i>Terpsiphone bourbonnensis</i>	—	Mascarene Paradise- Flycatcher
Passeridae	<i>Passer griseus</i>	—	Northern Grey-headed Sparrow
	<i>Petronia dentata</i>	—	Bush Petronia

	<i>Plocepasser superciliosus</i>	—	Chestnut-crowned Sparrow-weaver
Ploceidae	<i>Amblyospiza albifrons</i>	—	Grosbeak Weaver
	<i>Bubalornis albirostris</i>	—	White-billed Buffalo-weaver
	<i>Euplectes afer</i>	—	Yellow-crowned Bishop
	<i>Euplectes ardens</i>	—	Red-collared Widowbird
	<i>Euplectes macroura</i>	—	Yellow-shouldered Widowbird
	<i>Euplectes hordeaceus</i>	—	Black-winged Bishop
	<i>Euplectes orix</i>	—	Red Bishop
	<i>Malimbus cassini</i>	—	Black-throated Malimbe
	<i>Malimbus malimbicus</i>	—	Crested Malimbe
	<i>Malimbus nitens</i>	—	Gray's Malimbe
	<i>Malimbus rubricollis</i>	—	Red-headed Malimbe
	<i>Malimbus scutatus</i>	—	Red-vented Malimbe
	<i>Ploceus cucullatus</i>	—	Village Weaver
	<i>Ploceus heuglini</i>	—	Heuglin's Masked-weaver
	<i>Ploceus melanocephalus</i>	—	Black-headed Weaver
	<i>Ploceus luteolus</i>	—	Little Weaver
	<i>Ploceus nigricollis</i>	—	Black-necked Weaver
	<i>Ploceus nigerrimus</i>	—	Vieillot's Black Weaver
	<i>Ploceus preussi</i>	—	Preuss's Weaver
	<i>Ploceus pelzelni</i>	—	Slender-billed Weaver
<i>Ploceus superciliosus</i>	—	Compact Weaver	

	<i>Ploceus tricolor</i>	—	Yellow-mantled Weaver
	<i>Ploceus velatus</i>	—	Southern Masked-weaver
	<i>Quelea erythrops</i>	—	Red-headed Quelea
	<i>Sporopipes frontalis</i>	—	Speckle-fronted Weaver
Paradisaeidae	<i>Astrapia</i> spp.	—	—
	<i>Cicinnurus</i> spp.	—	—
	<i>Cnemophilus</i> spp.	—	—
	<i>Epimachus bruijnii</i>	—	Pale-billed Sicklebill
	<i>Epimachus</i> spp.	—	—
	<i>Loboparadisea sericea</i>	—	Yellow-breasted Bird-of-paradise
	<i>Lophorina superba</i>	—	Superb Bird-of-paradise
	<i>Lycocorax pyrrhopterus</i>	—	Paradise-crow
	<i>Macgregoria pulchra</i>	—	Macgregor's Bird-of-paradise
	<i>Manucodia</i> spp.	—	—
	<i>Melampitta</i> spp.	—	—
	<i>Paradigalla</i> spp.	—	—
	<i>Paradisaea</i> spp.	—	—
	<i>Parotia</i> spp.	—	—
Remizidae	<i>Pteridophora alberti</i>	—	King of Saxony Bird-of-paradise
	<i>Ptiloris</i> spp.	—	—
	<i>Seleucidis melanoleuca</i>	—	Twelve-wired Bird-of-paradise
	<i>Semioptera wallacii</i>	—	Standardwing
	<i>Pholidornis rushiae</i>	—	Tit-hylia
	<i>Acrocephalus rodericanus</i>	—	Rodrigues Warbler
	<i>Liocichla omeiensis</i>	—	Emei Shan Liocichla

ORDER PHOENICOPTERIFORMES			
Phoenicopteridae	<i>Phoenicoparrus andinus</i>	—	Andean Flamingo
	<i>Phoenicoparrus jamesi</i>	—	Puna Flamingo
	<i>Phoenicopterus</i> spp.	—	—
ORDER PELECANIFORMES			
Balaenicipitidae	<i>Balaeniceps rex</i>	—	Shoebill
ORDER PICIFORMES			
Capitonidae	<i>Semnornis ramphastinus</i>	—	Toucan Barbet
Ramphastidae	<i>Baillonius bailloni</i>	—	Saffron Toucanet
	<i>Pteroglossus aracari</i>	—	Black-necked Aracari
	<i>Pteroglossus castanotis</i>	—	Chestnut-eared Aracari
	<i>Pteroglossus viridis</i>	—	Green Aracari
	<i>Ramphastos dicolorus</i>	—	Red-breasted Toucan
	<i>Ramphastos sulfuratus</i>	—	Keel-billed Toucan
	<i>Ramphastos toco</i>	—	Toco Toucan
	<i>Ramphastos tucanus</i>	—	Red-billed Toucan
	<i>Ramphastos vitellinus</i>	—	Channel-billed Toucan
ORDER PSITTACIFORMES			
Cacatuidae	<i>Cacatua</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Callocephalon fimbriatum</i>	—	Gang-gang Cockatoo
	<i>Calyptorhynchus</i> spp.	—	—
	<i>Eolophus roseicapillus</i>	—	Galah
Loriidae	<i>Chalcopsitta</i> spp.	—	—

	<i>Charmosyna</i> spp.	—	—
	<i>Eos</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Glossopsitta</i> spp.	—	—
	<i>Lorius</i> spp.	—	—
	<i>Neopsittacus musschenbroekii</i>	—	Yellow-billed Lorikeet
	<i>Neopsittacus pullicanda</i>	—	Emerald Lorikeet
	<i>Oreopsittacus arfaki</i>	—	Plum-faced Lorikeet
	<i>Phigys solitarius</i>	—	Collared Lory
	<i>Pseudeos fuscata</i>	—	Dusky Lory
	<i>Psitteuteles</i> spp.	—	—
	<i>Trichoglossus</i> spp.	—	—
	<i>Vini</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
Psittacidae	<i>Agapornis</i> spp. (kecuali spesies yang termasuk dalam Jadual Kelima)	—	—
	<i>Alisterus</i> spp.	—	—
	<i>Amazona</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	Amazon Parrot
	<i>Aprosmictus erythropterus</i>	—	Red-winged Parrot
	<i>Aprosmictus jonquillaceus</i>	—	Olive-shouldered Parrot
	<i>Ara</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Aratinga</i> spp.	—	—
	<i>Barnardius zonarius</i>	—	Australian Ringneck
	<i>Bolbopsittacus lunulatus</i>	—	Guaiabero
	<i>Bolborhynchus</i> spp.	—	—
	<i>Brotogeris</i> spp.	—	—
	<i>Cyanoliseus patagonus</i>	—	Burrowing Parakeet

<i>Coracopsis</i> spp.	—	—
<i>Cyanoliseus</i> spp.	—	—
<i>Cyanoramphus</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
<i>Cyclopsitta</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
<i>Deroptyus accipitrinus</i>	—	Hawk-headed Parrot
<i>Diopsittaca nobilis</i>	—	Hahn's Macaw
<i>Eclectus roratus</i>	—	Electus Parrot
<i>Enicognathus</i> spp.	—	—
<i>Forpus</i> spp.	—	—
<i>Geoffroyus</i> spp.	—	—
<i>Graydidascalus brachyurus</i>	—	Short-tailed Parrot
<i>Hapalopsittaca</i> spp.	—	—
<i>Lathamus discolor</i>	—	Swift Parrot
<i>Leptosittaca branickii</i>		Golden-plumed Conure
<i>Loriculus</i> spp.	—	—
<i>Micropsitta</i> spp.	—	—
<i>Myiopsitta</i> spp.	—	—
<i>Nandayus nenday</i>	—	Black-headed Conure
<i>Nannopsittaca dachilleae</i>	—	Amazonian Parakeet
<i>Nannopsittaca panychlora</i>	—	Tepui Parakeet
<i>Neophema</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
<i>Neopsephotus bourkii</i>	—	Bourke's Parrot
<i>Nestor meridionalis</i>	—	Kaka
<i>Nestor notabilis</i>	—	Kea

	<i>Northiella haematogaster</i>	—	Blue Bonnet
	<i>Orthopsittaca manilata</i>	—	Red-bellied Macaw
	<i>Pionites leucogaster</i>	—	White-bellied Parrot
	<i>Pionites melanocephala</i>	—	Black-headed Parrot
	<i>Pionopsitta</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Pionus</i> spp.	—	—
	<i>Platycercus</i> spp.	—	—
	<i>Poicephalus</i> spp.	—	—
	<i>Polytelis</i> spp.	—	—
	<i>Primolius auricollis</i>	—	Yellow-collared Macaw
	<i>Prioniturus</i> spp.	—	—
	<i>Prosopeia</i> spp.	—	—
	<i>Psephotus</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Psilopsiagon aurifrons</i>	—	Mountain Parakeet
	<i>Psilopsiagon aymara</i>	—	Grey-hooded Parakeet
	<i>Psittacella</i> spp.	—	—
	<i>Psittacula krameri</i>	—	Rose-ringed Parakeet
	<i>Psittacula</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Psittaculirostris</i> spp.	—	—
	<i>Psittacus erithacus</i>	—	Grey Parrot
	<i>Psittrichas fulgidus</i>	—	Pesquet's Parrot
	<i>Purpureicephalus spurius</i>	—	Red-capped Parrot

	<i>Pyrrhura</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Tanygnathus</i> spp.	—	—
	<i>Touit</i> spp.	—	—
	<i>Triclaria malachitacea</i>	—	Blue-bellied Parrot
ORDER SPHENISCIFORMES			
Spheniscidae	<i>Spheniscus demersus</i>	—	Africa Penguin
ORDER STRUTHIONIFORMES			
Rheidae	<i>Rhea pennata pennata</i>	—	Darwin's Rhea
	<i>Rhea americana</i>	—	Common Rhea
ORDER TINAMIFORMES			
Tinamidae	<i>Rhynchosciurus rufescens</i>	—	Red-winged Tinamou
ORDER TURNICIFORMES			
Turnicidae	<i>Turnix melanogaster</i>	—	Black-breasted Buttonquail
KELAS REPTILIA			
ORDER CROCODYLIA			
Alligatoridae	<i>Alligator mississippiensis</i>	—	American Alligator
Crocodylidae	<i>Crocodylus johnsoni</i>	—	Australian Freshwater Crocodile
	<i>Crocodylus novaeguineae</i>	—	New Guinea Crocodile
	<i>Paleosuchus palpebrosus</i>	—	Cuvier's Dwarf Caiman
	<i>Paleosuchus trigonatus</i>	—	Schneider's Smooth-fronted

			Caiman
ORDER SQUAMATA			
SUBORDER LACERTILIA			
Agamidae	<i>Uromastyx</i> spp.	—	—
Chamaeleonidae	<i>Bradypodion</i> spp.	—	—
	<i>Brookesia</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Calumma</i> spp.	—	—
	<i>Chamaeleo</i> spp.	—	—
	<i>Furcifer</i> spp.	—	—
Cordylidae	<i>Cordylus campbelli</i>	—	Campbell's Girdled Lizard
	<i>Cordylus coeruleopunctatus</i>	—	Blue-spotted Girdled Lizard
	<i>Cordylus cataphractus</i>	—	Armadillo Girdled Lizard
	<i>Cordylus cordylus</i>	—	Girdled Lizard
	<i>Cordylus giganteus</i>	—	Giant Girdled Lizard
	<i>Cordylus lawrenci</i>	—	Lawrence's Girdled Lizard
	<i>Cordylus warreni</i>	—	Warren's Girdled Lizard
	<i>Cordylus</i> spp.	—	—
	<i>Pseudocordylus</i> spp.	—	Craig Lizard
Dibamidae	<i>Dibamus booliati</i>	—	—
	<i>Dibamus tiomanensis</i>	—	—
Gekkonidae	<i>Cyrtodactylus serpensinsula</i>	—	Serpent Island Gecko
	<i>Hoplodactylus</i> spp.	—	Sticky-toed Geckos
	<i>Naultinus</i> spp.	—	—
	<i>Phelsuma</i> spp.	—	—
	<i>Uroplatus</i> spp.	—	—

Helodermatidae	<i>Heloderma suspectum</i>	—	Gila Monster
	<i>Heloderma</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
Iguanidae	<i>Amblyrhynchus cristatus</i>	—	Galapagos Marine Iguana
	<i>Conolophus</i> spp.	—	—
	<i>Iguana</i> spp.	—	—
	<i>Phrynosoma coronatum</i>	—	Coast Horned Lizard
Lacertidae	<i>Podarcis lilfordi</i>	—	Balearic Lizard
	<i>Podarcis pityusensis</i>	—	Ibiza Wall Lizard
Scincidae	<i>Corucia zebrata</i>	—	Prehensile-tailed Skink
	<i>Aspidoscelis hyperythra</i>	—	Orange-Throated Whiptail
Teiidae	<i>Crocodilurus amazonicus</i>	—	Crocodile Tegu
	<i>Dracaena guianensis</i>	—	Guianan Caiman Lizard
	<i>Dracaena paraguayensis</i>	—	Paraguyan Caiman Lizard
	<i>Dracaena</i> spp.	—	—
	<i>Tupinambis rufescens</i>	—	Argentine Tegu
	<i>Tupinambis teguixin</i>	—	Common Tegu
	<i>Tupinambis</i> spp.	—	—
Varanidae	<i>Varanus acanthurus</i>	—	Spiny-tailed Pygmy Monitor
	<i>Varanus brevicauda</i>	—	Short-tailed Pygmy Monitor
	<i>Varanus caudolineatus</i>	—	Streaked-tailed Monitor
	<i>Varanus eremius</i>	—	Desert Pygmy Monitor
	<i>Varanus exanthematicus</i>	—	African Savanna Monitor
	<i>Varanus giganteus</i>	—	Perentie
	<i>Varanus gilleni</i>	—	Pygmy Mulga Monitor

	<i>Varanus glauerti</i>	—	Long-tailed Rock Monitor
	<i>Varanus gouldi</i>	—	Gould's Monitor
	<i>Varanus grayi</i>	—	Gray's Monitor
	<i>Varanus indicus</i>	—	Pacific Monitor
	<i>Varanus mertensi</i>	—	Merten's Water Monitor
	<i>Varanus mitchelli</i>	—	Mitchell's Water Monitor
	<i>Varanus niloticus</i>	—	Nile Monitor
	<i>Varanus prasinus</i>	—	Emerald Monitor
	<i>Varanus primordius</i>	—	Ridge-tailed Monitor
	<i>Varanus salvadorii</i>	—	Papuan Monitor
	<i>Varanus semiremex</i>	—	Mangrove Monitor
	<i>Varanus spenceri</i>	—	Spencer's Monitor
	<i>Varanus storri</i>	—	Dwarf Monitor
	<i>Varanus timorensis</i>	—	Timor Tree Monitor
	<i>Varanus tristis</i>	—	Freckled Monitor
	<i>Varanus varius</i>	—	Lace Monitor
	<i>Varanus</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
Xenosauridae	<i>Shinisaurus crocodilurus</i>	—	Chinese Crocodile Lizard
SUBORDER SERPENTES			
Boidae	<i>Boa</i> spp. (kecuali subspecies yang termasuk dalam Jadual Kedua)	Ular Boa	Boas
	<i>Calabaria reinhardtii</i>	—	Calabar's Burrowing Python
	<i>Candoia aspera</i>	—	Papuan Ground Boa
	<i>Candoia bibroni</i>	—	Pacific Boa
	<i>Candoia carinata</i>	—	Solomons Tree Boa
	<i>Candoia</i> spp.	—	—
	<i>Charina bottae</i>	—	Rubber Boa
	<i>Charina</i> spp.	—	—

	<i>Corallus annulatus</i>	—	Annulated Tree Boa
	<i>Corallus caninus</i>	—	Emerald Tree Boa
	<i>Corallus hortulanus</i>	—	Garden Tree Boa
	<i>Corallus</i> spp.	—	—
	<i>Epicrates angulifer</i>	—	Cuban Tree Boa
	<i>Epicrates cenchria</i>	—	Rainbow Boa
	<i>Epicrates chrysogaster</i>	—	Bahama Island Boa
	<i>Epicrates exsul</i>	—	Abacao Islands Boa
	<i>Epicrates fordii</i>	—	Ford's Boa
	<i>Epicrates gracilis</i>	—	Haitian Vine Boa
	<i>Epicrates striatus</i>	—	Fischer's Tree Boa
	<i>Epicrates</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Eryx jaculus</i>	—	Sand Boa
	<i>Eryx jayakari</i>	—	Jayakar's Sand Boa
	<i>Eryx johnii</i>	—	Blunt-tailed Sand Bao
	<i>Eryx tataricus</i>	—	Tartary Sand Boa
	<i>Eryx</i> spp.	—	—
	<i>Eunectes murinus</i>	—	Anaconda
	<i>Eunectes notaeus</i>	—	Yellow Anaconda
	<i>Eunectes</i> spp.	—	—
	<i>Gongylophis colubrinus</i>	—	Kenya Sand Boa
	<i>Gongylophis conicus</i>	—	Indian Sand Boa
	<i>Gongylophis muelleri</i>	—	Muller's Sand Boa
	<i>Gongylophis</i> spp.	—	—
	<i>Lichanura trivirgata</i>	—	Rosy Boa
	<i>Lichanura</i> spp.	—	—
Pythonidae	<i>Antaresia childreni</i>	—	Children's Rock Python

	<i>Antaresia perthensis</i>	—	Pygmy Python
	<i>Antaresia stimsoni</i>	—	Stimson's Python
	<i>Antaresia</i> spp.	—	—
	<i>Apodora papuana</i>	—	Papuan Python
	<i>Aspidites melanocephalus</i>	—	Black-headed Python
	<i>Aspidites ramsayi</i>	—	Woma Python
	<i>Aspidites</i> spp.	—	—
	<i>Bothrocophias</i> <i>boa</i>	—	Barred Python
	<i>Leiopython</i> <i>albertisii</i>	—	White-lipped Python
	<i>Liasis</i> spp.	—	—
	<i>Morelia albertisii</i>	—	D'Albertis Python
	<i>Morelia amethystina</i>	—	Amethyst Python
	<i>Morelia</i> <i>boa</i>	—	Barred Python
	<i>Morelia boeleni</i>	—	Boelen's Python
	<i>Morelia carinata</i>	—	Rough-scaled Python
	<i>Morelia mackloti</i>	—	Water Python
	<i>Morelia olivacea</i>	—	Olive Rock Python
	<i>Morelia papuana</i>	—	Papua Python
	<i>Morelia spilota</i>	—	Carpet Python
	<i>Morelia viridis</i>	—	Green Tree Python
	<i>Morelia</i> spp.	—	—
	<i>Python anchietae</i>	—	Angolan Python
	<i>Python molurus bivittatus</i>	—	Burmese Python
	<i>Python curtus</i>	Ular Sawa Darah	Blood Python
	<i>Python regius</i>	—	Ball Python
	<i>Python natalensis</i>	—	Lesser African Rock Python

	<i>Python sebae</i>	—	African Rock Python
	<i>Python timoriensis</i>	—	Timor Python
	<i>Python</i> spp. (kecuali spesies dan subspecies yang termasuk dalam Jadual Kedua)	—	—
Colubridae	<i>Atretium schistosum</i>	—	Olivaceous Keelback
	<i>Clelia clelia</i>	—	Mussurana
	<i>Cyclagras gigas</i>	—	Brazilian Smooth Snake
	<i>Elachistodon westermanni</i>	—	Indian Egg-eater
	<i>Elaphe porphyracea</i>	—	Red Mountain Racer
	<i>Hoplocephalus bungaroides</i>	Ular Kepala Lebar	Broad-headed Snake
	<i>Xenochrophis piscator</i>	—	Asiatic Water Snake
Elapidae	<i>Micrurus diastema</i>	Ular Pantai Atlantik	Atlantic Coral Snake
	<i>Micrurus nigrocinctus</i>	Ular Pantai Belang Hitam	Black-banded Coral Snake
	<i>Naja atra</i>	Ular Senduk Cina	Chinese Cobra
	<i>Naja mandalayensis</i>	Ular Senduk	Cobra
	<i>Naja naja</i>	Ular Senduk Asia	Common Cobra
	<i>Naja oxiana</i>	Ular Senduk Asia Tengah	Central Asian Cobra
	<i>Naja philippinensis</i>	—	North Philippine Spitting Cobra
	<i>Naja sagittifera</i>	Ular Senduk Andaman	Andaman Cobra
	<i>Naja samarensis</i>	Ular Senduk Peter	Peter's Cobra
	<i>Naja siamensis</i>	Ular Senduk Indochina	Indochinese Cobra
	<i>Naja sputatrix</i>	Ular Senduk Indonesia	Indonesian Cobra
Loxocemidae	<i>Loxocemus bicolor</i>	—	Mexican Burrowing

			Python
Tropidophiidae	<i>Exilibao placata</i>	—	Oaxacan Dwarf Boa
	<i>Trachyboa boulengeri</i>	—	Boulenger's Boa
	<i>Trachyboa</i> spp.	—	—
	<i>Tropidophis</i> spp.	—	—
	<i>Ungaliophis panamensis</i>	—	Central American Dwarf Boa
	<i>Ungaliophis</i> spp.	—	—
Viperidae	<i>Agkistrodon bilineatus</i>	—	Mexican Copperhead
	<i>Atropoides nummifer</i>	—	Jumping Viper
	<i>Bothriechis schlegelii</i>	—	Horned Palm Viper
	<i>Bothrops asper</i>	—	Barba Amarilla
	<i>Crotalus durissus</i>	—	Cascabel Pit Viper
	<i>Daboia russelii</i>	Ular Kapak Russell	Russell's Viper
	<i>Vipera wagneri</i>	Ular Kapak Wagner	Wagner's Viper
	<i>Porthidium nasutum</i>	—	Horned Hog-Nosed Pit Viper
	<i>Trimeresurus puniceus</i>	Ular Kapak Hidung Pih	Flat-nosed Pit Viper

ORDER TESTUDINES

Carettochelyidae	<i>Carettochelys insculpta</i>	Labi-labi Muncung Babi	Pig-nosed Turtle
Chelydridae	<i>Macrochelys temminckii</i>	—	Alligator Snapping Turtle
Emydidae	Graptemys spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Glyptemys insculpta</i>	—	Wood turtle
	<i>Terrapene</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
Geoemydidae	<i>Cuora</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—

	<i>Geoemyda spengleri</i>	—	Black-breasted Hill Turtle
	<i>Heosemys grandis</i>	Kura Besar	Giant Asian Pond Turtle
	<i>Mauremys iversoni</i>	—	Fujian Pond Turtle
	<i>Mauremys megalcephala</i>	—	Chinese Broad-headed Pond Turtle
	<i>Mauremys mutica</i>	—	Yellow Pond Turtle
	<i>Mauremys nigricans</i>	—	Red-necked Pond Turtle
	<i>Mauremys pritchardi</i>	—	Pritchard's Pond Turtle
	<i>Mauremys sinensis</i>	—	Chinese Stripe-necked Turtle
	<i>Sacalia bealei</i>	—	Beal's Eyed Turtle
	<i>Sacalia pseudocellata</i>	—	Chinese False-eyed Turtle
	<i>Sacalia quadriocellata</i>	—	Four-eyed Turtle
	<i>Pangshura</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
Platysternidae	<i>Platysternon megacephalum</i>	—	Big-headed Turtle
Podocnemididae	<i>Peltoccephalus dumerilianus</i>	—	Big-headed Amazon River Turtle
	<i>Podocnemis</i> spp.	—	—
Testudinidae	<i>Chersina angulata</i>	—	Angulated Tortoise
	<i>Geochelone</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Gopherus</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Homopus</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Indotestudo</i> spp. (kecuali spesies yang termasuk	—	—

	dalam Jadual Kedua)		
	<i>Kinixys</i> spp.	—	—
	<i>Malacochersus tornieri</i>	—	African Pancake Tortoise
	<i>Manouria</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Psammobates</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Testudo</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
Trionychidae	<i>Chitra</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Lissemys punctata</i>	—	Spotted Turtle
	<i>Lissemys scutata</i>	—	Burmese Flapshell Turtle
	<i>Palea steindachneri</i>	—	Wattle-necked Softshell Turtle
	<i>Pelochelys</i> spp. (kecuali spesies yang termasuk dalam Jadual Kedua)	—	—
	<i>Pelodiscus axenaria</i>	—	Chinese Softshell Turtle
	<i>Pelodiscus maackii</i>	—	—
	<i>Pelodiscus parviformis</i>	—	—
KELAS AMFIBIA			
ORDER ANURA			
Dendrobatidae	<i>Dendrobates</i> spp.	—	—
	<i>Epipedobates</i> spp.	—	—
	<i>Minyobates</i> spp.	—	—
	<i>Phyllobates</i> spp.	—	—
Hylidae	<i>Agalychnis</i> spp.	—	—

Mantellidae	<i>Mantella</i> spp.	—	—
Microhylidae	<i>Scaphiophryne gottlebei</i>	—	Red Rain Frog
Myobatrachidae	<i>Rheobatrachus</i> spp.	—	—
Ranidae	<i>Euphlyctis hexadactylus</i>	Katak Kolam Hijau	Green Pond Frog
	<i>Hoplobatrachus tigerinus</i>	Katak Harimau	Tiger Frog

ORDER CAUDATA

Ambystomidae	<i>Ambystoma dumerili</i>	—	Lake Patzcuaro Salamander
	<i>Ambystoma mexicanum</i>	—	Axolotl

KELAS ARAKNIDA**ORDER ARANAEAE**

Theraphosidae	<i>Aphonopelma albiceps</i>	—	Amula Red Rump Tarantula
	<i>Aphonopelma pallidum</i>	—	Chihuahua Rose-grey Tarantula
	<i>Avicularia avicularia</i>	—	Pinktoe Tarantula
	<i>Brachypelma</i> spp.	—	—

KELAS INSEKTA**ORDER COLEOPTERA**

Lucanidae	<i>Colophon</i> spp.	—	Cape Stag Beetles
-----------	----------------------	---	-------------------

ORDER LEPIDOPTERA

Papilionidae	<i>Atrophaneura jophon</i>	—	Sri Lanka Rose
	<i>Atrophaneura pandiyana</i>	—	Malabar Rose
	<i>Bhutanitis</i> spp.	—	Bhutan Swallowtails
	<i>Parnassius apollo</i>	—	Apollo Butterfly
	<i>Teinopalpus</i> spp.	—	Kaiserihibns

	<i>Trogonoptera</i> spp.	—	Birdwing Butterflies
KELAS GASTROPODA			
Camaenidae	<i>Papustyla</i> <i>pulcherrima</i>	—	Emerald Green Snail

JADUAL KEDUA

[seksyen 3]

HIDUPAN LIAR YANG DILINDUNGI SEPENUHNYA

Tafsiran Jadual Kedua

- Spesies yang termasuk dalam Jadual ini disebut—
 - dengan nama spesies itu; atau
 - sebagai semua spesies yang termasuk dalam suatu takson yang lebih tinggi atau bahagian yang ditetapkan daripadanya.
- Singkatan “spp.” digunakan untuk menandakan semua spesies daripada suatu takson yang lebih tinggi.
- Sebutan lain mengenai taksa yang lebih tinggi daripada spesies adalah bagi maksud maklumat atau pengelasan sahaja. Nama biasa yang dimasukkan selepas nama saintifik bagi sesuatu famili adalah untuk rujukan sahaja. Ia bertujuan untuk menunjukkan spesies dalam famili yang berkenaan yang dimasukkan dalam Jadual ini. Dalam kebanyakan hal, ini bukanlah semua spesies dalam famili itu.
- Jika terdapat percanggahan antara nama saintifik dengan nama tempatan dan nama biasa dalam penggunaan nama mana-mana spesies dalam Jadual ini, nama saintifik hendaklah terpakai.

Famili	Nama Saintifik	Nama Tempatan	Nama Biasa
KELAS MAMALIA			
ORDER ARTIODACTYLA			
Antilocapridae	<i>Antilocapra americana</i>	—	Mexican Pronghorn
Bovidae	<i>Addax nasomaculatus</i>	—	Addax

	<i>Bison bison</i>	—	American Bison
	<i>Bos gaurus</i>	Seladang	Malayan Gaur
	<i>Bos javanicus</i>	Banteng	Banteng
	<i>Bos mutus</i>	—	Wild Yak
	<i>Bos sauveti</i>	—	Kouprey
	<i>Bubalus depressicornis</i>	—	Anoa
	<i>Bubalus mindorensis</i>	—	Tamaraw
	<i>Bubalus quarlesi</i>	—	Mountain Anoa
	<i>Capra falconeri</i>	—	Markhor
	<i>Capricornis</i> spp.	—	Serow
	<i>Capricornis sumatraensis</i>	Kambing Gurun	Serow
	<i>Cephalophus jentinki</i>	—	Jentink's Duiker
	<i>Gazella cuvieri</i>	—	Cuvier's Gazelle
	<i>Gazella leptoceros</i>	—	Sand Gazelle
	<i>Hippotragus niger variani</i>	—	Giant Sable Antelope
	<i>Naemorhedus baileyi</i>	—	Red Goral
	<i>Naemorhedus caudatus</i>	—	Chinese Goral
	<i>Naemorhedus goral</i>	—	Himalayan Goral
	<i>Naemorhedus griseus</i>	—	South China Goral
	<i>Nanger dama</i>	—	Addra Gazelle
	<i>Oryx dammah</i>	—	Sahara Oryx
	<i>Oryx leucoryx</i>	—	Arabian Oryx
	<i>Ovis ammon hodgsonii</i>	—	Great Tibetan Sheep
	<i>Ovis ammon nigrimontana</i>	—	Asian Wild Sheep
	<i>Ovis orientalis ophion</i>	—	Cyprian Wild Sheep
	<i>Ovis vignei vignei</i>	—	Ladakh Urial
	<i>Pantholops hodgsonii</i>	—	Chiru

	<i>Pseudoryx nghetinhensis</i>	—	Saola
	<i>Rupicapra pyrenaica ornata</i>	—	Pyrenean Chamois
Cervidae	<i>Axis calamianensis</i>	—	Calamian Deer
	<i>Axis kuhlii</i>	—	Bawean Deer
	<i>Axis porcinus annamiticus</i>	—	Ganges Hog Deer
	<i>Blastocerus dichotomus</i>	—	Marsh Deer
	<i>Dama mesopotamica</i>	—	Persian Fallow Deer
	<i>Hippocamelus</i> spp.	—	Huemuls
	<i>Muntiacus crinifrons</i>	—	Black Muntjac
	<i>Muntiacus vuquangensis</i>	—	Giant Muntjac
	<i>Ozotoceros bezoarticus</i>	—	Pampas Deer
	<i>Pudu puda</i>	—	Chilean Pudu
	<i>Rucervus duvaucelii</i>	—	Swamp Deer
	<i>Rucervus eldii</i>	—	Brow-antlered Deer
Camelidae	<i>Vicugna vicugna</i>	—	Vicugna
Moschidae	<i>Moschus</i> spp.	Rusa Kasturi	Musk Deer
Suidae	<i>Babyrousa babyrussa</i>	Babirusa	Babioussa
	<i>Babyrousa celebensis</i>	—	North Sulawesi Babirusa
	<i>Babyrousa togeanensis</i>	—	Malenge Babirusa
	<i>Sus barbatus</i>	Babi Bodoh	Bearded Pig
	<i>Sus salvanius</i>	—	Pygmy Hog
Tayassuidae	<i>Catagonus wagneri</i>	—	Chacoan Peccary

ORDER CARNIVORA

Ailuridae	<i>Ailurus fulgens</i>	—	Lesser Panda
Canidae	<i>Canis lupus</i>	Serigala	Common Wolf
	<i>Cuon alpinus</i>	Anjing Hutan	Asiatic Wild Dog
	<i>Speothos venaticus</i>	—	Bush Dog

Felidae	<i>Acinonyx jubatus</i>	—	Cheetah
	<i>Caracal caracal</i>	—	Caracal
	<i>Catopuma badia</i>	—	Bay Cat
	<i>Catopuma temminckii</i>	Kucing Tulap	Asian Golden Cat
	<i>Felis nigripes</i>	—	Black-footed Cat
	<i>Leopardus geoffroyi</i>	—	Geoffroy's Cat
	<i>Leopardus jacobita</i>	—	Andean Cat
	<i>Leopardus pardalis</i>	—	Ocelot
	<i>Leopardus tigrinus</i>	—	Little Spotted Cat
	<i>Leopardus wiedii</i>	—	Margay
	<i>Lynx pardinus</i>	—	Iberian Lynx
	<i>Lynx rufus</i>	—	Bobcat
	<i>Neofelis diardi</i>	—	Bornean clouded leopard
	<i>Neofelis nebulosa</i>	Harimau Dahan	Clouded Leopard
	<i>Panthera leo persica</i>	—	Asiatic Lion
	<i>Panthera onca</i>	Jaguar	Jaguar
	<i>Panthera pardus</i>	Harimau Kumbang	Leopard
	<i>Panthera tigris</i>	Harimau Belang	Tiger
	<i>Pardofelis marmorata</i>	Kucing Dahan	Marbled Cat
	<i>Prionailurus bengalensis</i>	Kucing Batu	Leopard Cat
	<i>Prionailurus planiceps</i>	Kucing Hutan	Flat-headed Cat
	<i>Prionailurus rubiginosus</i>	—	Rusty-spotted Cat
	<i>Prionailurus viverrinus</i>	—	Fishing Cat
	<i>Puma concolor coryi</i>	—	Florida Cougar
	<i>Puma concolor costaricensis</i>	—	Central American Puma
	<i>Puma concolor cougar</i>	—	Eastern Cougar
	<i>Puma yagouaroundi</i>	—	Eyra Cat

	<i>Uncia uncia</i>	—	Snow Leopard
Herpestidae	<i>Herpestes brachyurus</i>	Bambun Ekor Pendek	Short-tailed Mongoose
	<i>Herpestes edwardsii</i>	Bambun Kelabu	Indian Grey Mongoose
	<i>Herpestes urva</i>	Bambun, Cherpelai Ketam	Crab-eating Mongoose
Mustelidae	<i>Aonyx capensis microdon</i>	—	Cameroon Clawless Otter
	<i>Aonyx cinerea</i>	Memerang Kecil	Small-clawed Otter
	<i>Enhydra lutris nereis</i>	—	California Sea Otter
	<i>Lontra felina</i>	—	Marine Otter
	<i>Lontra longicaudis</i>	—	Long-tailed Otter
	<i>Lontra provocax</i>	—	Southern River Otter
	<i>Lutra lutra</i>	Memerang Utara	Common Otter
	<i>Lutra nippon</i>	—	Japanese River Otter
	<i>Lutra sumatrana</i>	Memerang Hidung Berbulu	Hairy-nosed Otter
	<i>Lutrogale perspicillata</i>	Memerang Licin	Smooth Otter
	<i>Martes flavigula</i>	Mengkira	Yellow-throated Marten
	<i>Martes gwatkinsii</i>	—	Nilgiri Marten
Ursidae	<i>Mustela nigripes</i>	—	Black-footed Ferret
	<i>Mustela nudipes</i>	Pulasan Tanah	Malay Weasel
	<i>Pteronura brasiliensis</i>	—	Giant Otter
	<i>Ailuropoda melanoleuca</i>	Panda	Giant Panda
	<i>Helarctos malayanus</i>	Beruang Matahari	Malayan Sun Bear
	<i>Melursus ursinus</i>	—	Sloth Bear
	<i>Tremarctos ornatus</i>	—	Andean Bear
<i>Ursus arctos</i>	Beruang Perang	Brown Bear	
	<i>Ursus arctos isabellinus</i>	—	Himalayan Brown Bear
<i>Ursus maritimus</i>	Beruang Kutub	Polar Bear	

	<i>Ursus thibetanus</i>	—	Asian Black Bear
Viverridae	<i>Arctictis binturong</i>	Binturong	Binturong
	<i>Arctogalidia trivirgata</i>	Musang Akar	Small-toothed Palm Civet
	<i>Cynogale bennettii</i>	Musang Memerang	Otter civet
	<i>Hemigalus derbyanus</i>	Musang Belang	Banded Civet
	<i>Paguma larvata</i>	Musang Lamri	Masked Palm Civet
	<i>Prionodon linsang</i>	Linsang	Banded Linsang
	<i>Prionodon pardicolor</i>	Linsang Berbintik	Spotted Linsang
	<i>Viverra megaspila</i>	Musang Titik Besar	Large Spotted Civet
	<i>Viverra tangalunga</i>	Musang Tenggalong	Malayan Civet
	<i>Viverra zibetha</i>	Musang Jebat	Large Indian Civet
	<i>Viverricula malaccensis</i>	Musang Bulan	Little Civet
ORDER CHIROPTERA			
Pteropodidae	<i>Acerodon jubatus</i>	—	Golden-capped Fruit Bat
	<i>Pteropus insularis</i>	—	Chuuk Flying-fox
	<i>Pteropus loochoensis</i>	—	Japanese Flying-fox
	<i>Pteropus mariannus</i>	—	Marianas Flying-fox
	<i>Pteropus molossinus</i>	—	Rodrigues Flying-fox
	<i>Pteropus pelewensis</i>	—	Palau Flying-fox
	<i>Pteropus pilosus</i>	—	Large Palau Flying-fox
	<i>Pteropus samoensis</i>	—	Samoan Flying-fox
	<i>Pteropus tonganus</i>	—	Insular Flying-fox
	<i>Pteropus ualanus</i>	—	Kosrae Flying-fox
	<i>Pteropus yapensis</i>	—	Yap Flying-fox
ORDER DASYUROMORPHIA			
Dasyuridae	<i>Sminthopsis longicaudata</i>	—	Long-tailed Dunnart

	<i>Sminthopsis psammophila</i>	—	Sandhill Dunnart
ORDER DERMOPTERA			
Cynocephalidae	<i>Galeopterus variegatus</i>	Kubung, Kujul, Kubung Pelanduk	Sunda Flying Lemur
ORDER DIPROTODONTIA			
Macropodidae	<i>Dendrolagus</i> spp.	—	Tree Kangaroos
	<i>Lagorchestes hirsutus</i>	—	Rufous Hare-wallaby
	<i>Lagostrophus fasciatus</i>	—	Banded Hare-wallaby
	<i>Onychogalea fraenata</i>	—	Bridled Nailtail Wallaby
	<i>Onychogalea lunata</i>	—	Crescent Nailtail Wallaby
Potoroidae	<i>Bettongia</i> spp.	—	Rat-kangaroos
	<i>Caloprymnus campestris</i>	—	Desert Rat-kangaroo
Vombatidae	<i>Lasiorhinus krefftii</i>	—	Northern Hairy-nosed Wombat
ORDER INSECTIVORA			
Soricidae	<i>Chimarrogale hantu</i>	—	Malayan Water Shrew
ORDER LAGOMORPHA			
Leporidae	<i>Caprolagus hispidus</i>	—	Assam Rabbit
	<i>Romerolagus diazi</i>	—	Volcano Rabbit
ORDER PERAMELEMORPHIA			
Peramelidae	<i>Perameles bougainville</i>	—	Barred Bandicoot
Thylacomyidae	<i>Macrotis lagotis</i>	—	Bilby
	<i>Macrotis leucura</i>	—	Lesser Bilby
ORDER PERISSODACTYLA			
Equidae	<i>Equus africanus</i>	—	African Ass

	<i>Equus grevyi</i>	—	Grevy's Zebra
	<i>Equus hemionus hemionus</i>	—	Mongolian Wild Ass
	<i>Equus hemionus khur</i>	—	Indian Wild Ass
	<i>Equus przewalskii</i>	—	Mongolian Wild Horse
	<i>Equus zebra zebra</i>	—	Cape Mountain Zebra
Rhinocerotidae	<i>Ceratotherium simum cottoni</i>	—	Northern Square-lipped Rhinoceros
	<i>Ceratotherium simum simum</i>	—	Southern Square-lipped Rhinoceros
	<i>Dicerorhinus sumatrensis</i>	Badak Sumatera	Sumatran Rhinoceros
	<i>Diceros bicornis</i>	—	Black Rhinoceros
	<i>Rhinoceros sondaicus</i>	Badak Raya	Javan Rhinoceros
	<i>Rhinoceros unicornis</i>	—	Great Indian Rhinoceros
Tapiridae	<i>Tapirus bairdii</i>	—	Baird's Tapir
	<i>Tapirus indicus</i>	Badak Cipan, Tapir	Malayan Tapir
	<i>Tapirus pinchaque</i>	—	Andean Tapir
	<i>Tapirus terrestris</i>	—	Lowland Tapir

ORDER PHOLIDOTA

Manidae	<i>Manis javanica</i>	Tenggiling	Pangolin
	<i>Manis</i> spp.	Tenggiling	Pangolins

ORDER PRIMATES

Atelidae	<i>Alouatta coibensis</i>	—	Coiba Island Howling Monkey
	<i>Alouatta palliate</i>	—	Mantled Howling Monkey
	<i>Alouatta pigra</i>	—	Guatemalan Howling Monkey

	<i>Ateles geoffroyi frontatus</i>	—	Black-browed Spider Monkey
	<i>Ateles geoffroyi panamensis</i>	—	Panama Spider Monkey
	<i>Brachyteles arachnoides</i>	—	Woolly Spider Monkey
	<i>Oreonax flavicauda</i>	—	Yellow-tailed Woolly Monkey
Cebidae	<i>Callimico goeldii</i>	—	Goeldi's Marmoset
	<i>Callithrix aurita</i>	—	Buffy-tufted-ear Marmoset
	<i>Callithrix flaviceps</i>	—	Buffy-headed Marmoset
	<i>Leontopithecus</i> spp.	—	Lion tamarins
	<i>Saguinus bicolor</i>	—	Bare-faced Tamarin
	<i>Saguinus geoffroyi</i>	—	Cotton-top Marmoset
	<i>Saguinus leucopus</i>	—	White-footed Tamarin
	<i>Saguinus martinsi</i>	—	Martin's Bare-faced Tamarin
	<i>Saguinus oedipus</i>	—	Cotton-headed Tamarin
	<i>Saimiri oerstedii</i>	—	Central American Squirrel Monkey
Cercopithecidae	<i>Cercocebus galeritus</i>	—	Tana River Mangabey
	<i>Cercopithecus diana</i>	—	Diana Guenon
	<i>Cercopithecus roloway</i>	—	Roloway Monkey
	<i>Macaca arctoides</i>	Beruk Kentoi	Stump-tailed Macaque
	<i>Macaca silenus</i>	—	Lion-tailed Macaque
	<i>Mandrillus leucophaeus</i>	—	Drill
	<i>Mandrillus sphinx</i>	—	Mandrill
	<i>Nasalis larvatus</i>	Monyet Belanda	Proboscis Monkey
	<i>Nasalis</i> spp.	—	Long-nosed Monkey
	<i>Piliocolobus kirkii</i>	—	Kirk's Colobus

	<i>Piliocolobus rufomitratus</i>	—	Tana River Red Colobus
	<i>Presbytis potenziani</i>	—	Long-tailed Langur
	<i>Pygathrix</i> spp.	—	Snub-nosed Monkeys
	<i>Rhinopithecus avunculus</i>	—	Tonkin Snub-nosed Monkeys
	<i>Rhinopithecus bieti</i>	—	Yunnan Snub-nosed Monkey
	<i>Rhinopithecus brelichi</i>	—	Brelich's Snub-nosed Monkey
	<i>Semnopithecus</i> spp.	—	Grey Langur
	<i>Trachypithecus geei</i>	—	Golden Langur
	<i>Trachypithecus pileatus</i>	—	Bonneted Langur
	<i>Trachypithecus shortridgei</i>	—	Shortridge's Langur
Cheirogaleidae	<i>Allocebus trichotis</i>	—	Hairy-eared Dwarf Lemur
	<i>Cheirogaleus</i> spp.	—	Dwarf Lemur
	<i>Microcebus</i> spp.	—	Mouse Lemur
	<i>Mirza coquerelii</i>	—	Coquerel's Dwarf Lemur
	<i>Phaner</i> spp.	—	Fork-marked Lemur
Daubentonidae	<i>Daubentonia madagascariensis</i>	—	Aye-aye
Hominidae	<i>Gorilla beringei</i>	Gorila	Eastern Gorilla
	<i>Gorilla gorilla</i>	Gorila	Gorilla
	<i>Pan</i> spp.	Cimpanzi	Chimpanzees
	<i>Pongo abelii</i>	Orang Utan Sumatra	Sumatran Orang Utan
	<i>Pongo pygmaeus</i>	Orang Utan Borneo	Bornean Orang Utan
Hylobatidae	<i>Hoolock hoolock</i>	—	Hoolock Gibbon
	<i>Hylobates agilis</i>	Ungka Tangan Hitam	Agil Gibbon

	<i>Hylobates lar</i>	Ungka Tangan Putih	White Handed Gibbon
	<i>Hylobates muelleri</i>	Ungka Borneo	Bornean Gibbon
	<i>Hylobates</i> spp.	Ungka	Gibbons
	<i>Nomascus</i> spp.	—	Gibbons
	<i>Sympthalangus syndactylus</i>	Siamang	Siamang
Indriidae	<i>Avahi laniger</i>	—	Eastern Woolly Lemur
	<i>Avahi occidentalis</i>	—	Western Avahi
	<i>Avahi unicolor</i>	—	Unicoloured Avahi
	<i>Indri indri</i>	—	Indris
	<i>Propithecus</i> spp.	—	Sifakas
Lemuridae	<i>Eulemur</i> spp.	—	Lemurs
	<i>Hapalemur</i> spp.	—	Lemurs
	<i>Lemur catta</i>	—	Ring-tailed Lemur
	<i>Lepilemur</i> spp.	—	Sportive Lemurs
	<i>Prolemur simus</i>	—	Greater Bamboo Lemur
	<i>Varecia rubra</i>	—	Red Ruffed Lemur
	<i>Varecia variegata</i>	—	Ruffed Lemur
Lorisidae	<i>Nycticebus bengalensis</i>	—	Bengal Slow Loris
	<i>Nycticebus coucang</i>	Kongkang	Slow Loris
	<i>Nycticebus pygmaeus</i>	—	Pygmy Slow Loris
	<i>Nycticebus</i> spp.	—	Slow Loris
Pitheciidae	<i>Cacajao</i> spp.	—	Uakaris
	<i>Chiropotes albinasus</i>	—	White-nosed Bearded Saki
ORDER PROBOSCIDAE			
Elephantidae	<i>Elephas maximus</i>	Gajah Asia	Asian Elephant
	<i>Loxodonta africana</i>	Gajah Afrika	African Elephant
ORDER RODENTIA			

Chinchillidae	<i>Chinchilla</i> spp.	—	Chinchillas
Heteromyidae	<i>Dipodomys elator</i>	—	Texas Kangaroo Rat
	<i>Dipodomys gravipes</i>	—	San Quintin Kangaroo Rat
	<i>Dipodomys ingens</i>	—	Giant Kangaroo Rat
	<i>Dipodomys insularis</i>	—	San Jose Island Kangaroo Rat
	<i>Dipodomys margaritae</i>	—	Margarita Island Kangaroo Rat
	<i>Dipodomys nigrataoides</i>	—	San Joaquin Kangaroo Rat
	<i>Dipodomys spectabilis</i>	—	Banner-tailed Kangaroo Rat
	<i>Dipodomys stephensi</i>	—	Stephen's Kangaroo Rat
Hystricidae	<i>Trichys fasciculata</i>	Landak Padi	Long-tailed Porcupine
Muridae	<i>Leporillus conditor</i>	—	Greater Stick-nest Rat
	<i>Pseudomys fieldi paeconis</i>	—	Alice Springs Mouse
	<i>Xeromys myoides</i>	—	False Swamp Rat
	<i>Zyzomys pedunculatus</i>	—	Central Rock Rat
Sciuridae	<i>Aeromys tephromelas</i>	Tupai Terbang Hitam	Large Black Flying Squirrel
	<i>Callosciurus prevostii</i>	Tupai Gading	Prevost's Squirrel
	<i>Cynomys mexicanus</i>	—	Prairie Dog
	<i>Hylopetes lepidus</i>	Tupai Terbang Pipi Kelabu	Grey-cheeked Flying Squirrel
	<i>Hylopetes spadiceus</i>	Tupai Terbang Pipi Merah	Red-cheeked Flying Squirrel
	<i>Iomys horsfieldii</i>	Tupai Terbang Ekor Merah	Horsfield's Flying Squirrel
	<i>Petaurillus kinlochii</i>	Tupai Terbang Terkecil	Selangor Pygmy Flying Squirrel
	<i>Petaurista elegans</i>	Tupai Terbang Bintang	Spotted Giant Flying Squirrel
	<i>Petaurista petaurista</i>	Tupai Terbang	Red Giant Flying

		Merah	Squirrel
	<i>Petinomys genibarbis</i>	Tupai Terbang Berjambang	Whiskered Flying Squirrel
	<i>Petinomys setosus</i>	Tupai Terbang Dada Putih	Temminck's Flying Squirrel
	<i>Petinomys vordermanni</i>	Tupai Terbang Kecil	Vordermann's Flying Squirrel
	<i>Pteromyscus pulverulentus</i>	Tupai Terbang Kotor	Smoky Flying Squirrel
	<i>Ratufa affinis</i>	Tupai Kerawak Putih-Kuning	Cream-coloured Giant Squirrel
	<i>Ratufa bicolor</i>	Tupai Kerawak Hitam	Black Giant Squirrel

ORDER SCANDENTIA

Tupaiidae	<i>Tupaia glis</i>	Tupai Muncung Besar	Common Treeshrew
	<i>Tupaia minor</i>	Tupai Muncung Akar	Pygmy Treeshrew

ORDER XENARTHRA

Dasypodidae	<i>Priodontes maximus</i>	—	Giant Armadillo
-------------	---------------------------	---	-----------------

KELAS AVES

ORDER ANSERIFORMES

Anatidae	<i>Anas aucklandica</i>	—	Brown Teal
	<i>Anas laysanensis</i>	—	Laysan Duck
	<i>Anas oustaleti</i>	—	Marianas Island Duck
	<i>Anas acuta</i>	Itik Muara	Northern Pintail
	<i>Anas crecca</i>	Itik Eropah	Common Teal
	<i>Anas penelope</i>	Itik Eurasia	Eurasian Wigeon
	<i>Anas querquedula</i>	Itik Gargany	Garganey
	<i>Anas clypeata</i>	Itik Sudu	Northern Shoveller
	<i>Aythya fuligula</i>	Itik Jambul	Tufted Duck

	<i>Branta sandvicensis</i>	—	Hawaiian Goose
	<i>Branta canadensis leucopareia</i>	—	Aleutian Canada Goose
	<i>Cairina scutulata</i>	Serai Hutan	White-winged Duck
	<i>Dendrocygna arcuata</i>	—	Wandering Whistling-duck
	<i>Dendrocygna javanica</i>	Belibis	Lesser Whistling-duck
	<i>Nettapus coromandelianus</i>	Itik Kapas	Cotton Pygmy-goose
	<i>Rhodonessa caryophyllacea</i>	—	Pink-headed Duck

ORDER APODIFORMES

Apodidae	<i>Aerodramus salanganus</i>	—	Mossy-nest Swiftlet
	<i>Apus pacificus</i>	Layang-Layang Ekor Cabang	Fork-tailed Swift
	<i>Apus affinis</i>	Layang-Layang Rumah	House Swift
	<i>Collocalia brevirostris</i>	Layang-Layang Himalaya	Himalayan Swiftlet
	<i>Collocalia esculenta</i>	Layang-layang Perut Putih	Glossy Swiftlet
	<i>Cypsiurus balasiensis</i>	Layang-Layang Asia	Asian Palm-swift
	<i>Cypsiurus parvus</i>	—	African Palm-swift
	<i>Hydrochous gigas</i>	Layang-layang Hantu	Waterfall Swiftlet
	<i>Hirundapus caudacutus</i>	Layang-layang Leher Putih	White-throated Needletail
	<i>Hirundapus cochinchinensis</i>	Layang-layang Rengkong Putih	White-vented Needletail
	<i>Hirundapus giganteus</i>	Layang-layang Besar	Brown-backed Needletail
	<i>Rhipidura leucopygia</i>	Layang-layang Kecil	Silver-rumped Needletail
	<i>Hemiprocne longipennis</i>	Layang-Layang Jambul Kelabu	Grey-rumped Treeswift
		Layang-Layang	Whiskered Treeswift

		Jambul Kecil	
Trochilidae	<i>Glaucis dohrnii</i>	—	Hook-billed Hermit Hummingbird
ORDER BUCEROTIFORMES			
Bucerotidae	<i>Aceros comatus</i>	Enggang Jambul Putih	White-crowned Hornbill
	<i>Aceros subruficollis</i>	Enggang Belantara	Plain-pouched Hornbill
	<i>Aceros nipalensis</i>	Enggang Dahan	Rufous-necked Hornbill
	<i>Aceros narcondami</i>	—	Narcondam Hornbill
	<i>Aceros plicatus</i>	—	Papuan Hornbill
	<i>Aceros</i> spp.	—	—
	<i>Anorrhinus galeritus</i>	Enggang Belukar	Bushy-crested Hornbill
	<i>Anorrhinus austeni</i>	—	Austen's Brown Hornbill
	<i>Anorrhinus tickelli</i>	—	Tickell's Brown Hornbill
	<i>Anthracoceros coronatus</i>	—	Malabar Pied Hornbill
	<i>Anthracoceros malayanus</i>	Enggang Gatal Birah	Black Hornbill
	<i>Anthracoceros albirostris</i>	Enggang Belulang	Oriental Pied Hornbill
	<i>Anthracoceros</i> spp.	—	—
	<i>Buceros rhinoceros</i>	Enggang Badak	Rhinoceros Hornbill
	<i>Anthracoceros albirostris</i>	Enggang Belulang	Oriental Pied Hornbill
	<i>Anthracoceros</i> spp.	—	—
	<i>Buceros rhinoceros</i>	Enggang Badak	Rhinoceros Hornbill
	<i>Buceros bicornis</i>	Enggang Papan	Great Hornbill
	<i>Buceros</i> spp.	—	—
	<i>Rhyticeros undulatus</i>	Enggang Gunong	Wreathed Hornbill

	<i>Rhinoplax vigil</i>	Enggang Tebang Mentua	Helmeted Hornbill
ORDER CAPRIMULGIFORMES			
Batrachostomidae	<i>Batrachostomus auritus</i>	Segan Besar	Large Frogmouth
	<i>Batrachostomus harterti</i>	—	Dulit Frogmouth
	<i>Batrachostomus stellatus</i>	Segan Bintik Mas	Gould's Frogmouth
	<i>Batrachostomus poliolophus</i>	—	Short-tailed Frogmouth
	<i>Batrachostomus cornutus</i>	—	Sunda Frogmouth
	<i>Batrachostomus javensis</i>	Segan Jawa	Javan Frogmouth
	<i>Batrachostomus affinis</i>	—	Blyth's Frogmouth
Caprimulgidae	<i>Caprimulgus concretus</i>	—	Bonaparte's Nightjar
	<i>Caprimulgus macrurus</i>	Tukang Kubur	Large-tailed Nightjar
	<i>Caprimulgus indicus</i>	Tukang Kelabu, Tukang Hutan	Grey Nightjar
	<i>Caprimulgus affinis</i>	Tukang Savana	Savanna Nightjar
	<i>Eurostopodus macrotis</i>	Tukang Telinga Besar	Giant Eared-nightjar
	<i>Eurostopodus temminckii</i>	Tukang Tabtibau	Malaysian Eared- nightjar
ORDER CHARADRIIFORMES			
Charadriidae	<i>Charadrius alexandrinus</i>	Rapang Rantai, Kedidi Pantai	Kentish Plover
	<i>Charadrius peronii</i>	Rapang Pasir	Malaysian Plover
	<i>Charadrius placidus</i>	Rapang Paruh Panjang	Long-billed Plover
	<i>Charadrius mongolus</i>	Rapang Mongolia	Lesser Sand Plover
	<i>Charadrius leschenaultia</i>	Rapang Besar	Greater Sand Plover
	<i>Charadrius veredus</i>	Rapang Timur	Oriental Plover

	<i>Charadrius hiaticula</i>	Rapang Gelang	Common Ringed Plover
	<i>Charadrius asiaticus</i>	Kedidi Caspian	Caspian Plover
	<i>Charadrius dubius</i>	Rapang Biji Nangka	Little Ringed Plover
	<i>Pluvialis squatarola</i>	Rapang Kelabu	Grey Plover
	<i>Pluvialis fulva</i>	Rapang Kerinyut	Pacific Golden Plover
	<i>Pluvialis dominica</i>	—	American Golden Plover
	<i>Vanellus indicus</i>	Rapang Duit	Red-wattled Lapwing
	<i>Vanellus malabaricus</i>	Rapang Balung Kuning	Yellow-wattled Lapwing
	<i>Vanellus cinereus</i>	Rapang Kepala Kelabu	Grey-headed Lapwing
Scolopacidae	<i>Actitis hypoleucos</i>	Kedidi Pasir	Common Sandpiper
	<i>Arenaria interpres</i>	Kedidi Kerikil	Ruddy Turnstone
	<i>Calidris canutus</i>	Kedidi Dian Kecil	Red Knot
	<i>Calidris tenuirostris</i>	Kedidi Daud Besar	Great Knot
	<i>Calidris ruficollis</i>	Kedidi Luris Leher	Red-necked Stint
	<i>Calidris minuta</i>	Kedidi Kerdil	Little Stint
	<i>Calidris temminckii</i>	Kedidi Temminck	Temminck's Stint
	<i>Calidris subminuta</i>	Kedidi Jari Panjang	Long-toed Stint
	<i>Calidris acuminata</i>	Kedidi Ekor Tajam	Sharp-tailed Sandpiper
	<i>Calidris alpina</i>	Kedidi Dunlin	Dunlin
	<i>Calidris ferruginea</i>	Kedidi Pasir Kendi	Curlew Sandpiper
	<i>Calidris alba</i>	Kedidi Kapak Jalur Putih	Sanderling
	<i>Eurynorhynchus pygmeus</i>	Kedidi Paruh Sudu	Spoon-billed Sandpiper

<i>Gallinago stenura</i>	Berkrek Berbintik	Pintail Snipe
<i>Gallinago megala</i>	Berkrek Tiruk	Swinhoe's Snipe
<i>Gallinago gallinago</i>	Berkrek Ekor Kapas	Common Snipe
<i>Gallinago nemoricola</i>	Berkrek Kayu	Wood Snipe
<i>Heteroscelus brevipes</i>	Kedidi Ekor Kelabu	Grey-tailed Tattler
<i>Heteroscelus incanus</i>	Kuau Tongkeng Kelabu	Wandering Tattler
<i>Limnodromus semipalmatus</i>	Kedidi Dada Merah	Asian Dowitcher
<i>Limnodromus scolopaceus</i>	Kedidi Paruh Panjang	Long-billed Dowitcher
<i>Limnodromus griseus</i>	—	Short-billed Dowitcher
<i>Limosa limosa</i>	Kedidi Ekor Hitam	Black-tailed Godwit
<i>Limosa lapponica</i>	Kedidi Berjalur	Bar-tailed Godwit
<i>Limicola falcinellus</i>	Kedidi Paruh Lebar	Broad-billed Sandpiper
<i>Numenius madagascariensis</i>	Kedidi Timur	Far Eastern Curlew
<i>Numenius minutus</i>	Kedidi Kecil	Little Curlew
<i>Numenius borealis</i>	—	Eskimo Curlew
<i>Numenius tenuirostris</i>	—	Slender-billed Curlew
<i>Numenius arquata</i>	Kedidi Kendi	Eurasian Curlew
<i>Numenius phaeopus</i>	Kedidi Pisau Raut	Whimbrel
<i>Philomachus pugnax</i>	Kedidi Ropol	Ruff
<i>Phalaropus fulicaria</i>	Phalaropes Merah	Red Phalarope
<i>Phalaropus lobatus</i>	Kedidi Paruh Jarum	Red-necked Phalarope
<i>Scolopax rusticola</i>	Berkrek Urasia	Eurasian Woodcock
<i>Tringa erythropus</i>	Kedidi Berbintik	Spotted Redshank
<i>Tringa totanus</i>	Kedidi Kaki	Common Redshank

		Merah	
	<i>Tringa stagnatilis</i>	Kedidi Paya	Marsh Sandpiper
	<i>Tringa nebularia</i>	Kedidi Kaki Hijau	Common Greenshank
	<i>Tringa guttifer</i>	Kedidi Kaki Hijau Berbintik	Nordmann's Greenshank
	<i>Tringa ochropus</i>	Kedidi Pasir Hijau	Green Sandpiper
	<i>Tringa glareola</i>	Kedidi Kayu	Wood Sandpiper
	<i>Xenus cinereus</i>	Kedidi Sereng	Terek Sandpiper
Jacanidae	<i>Hydrophasianus chirurgus</i>	Teratai Besar	Pheasant-tailed Jacana
	<i>Metopidius indicus</i>	Teratai Kecil	Bronz-winged Jacana
Rostratulidae	<i>Rostratula benghalensis</i>	Meragi	Greater Paintedsnipe
Haematopodidae	<i>Haematopus ostralegus</i>	Tetiram	Eurasian Oystercatcher
Recurvirostridae	<i>Himantopus himantopus</i>	Stilt Kepak Hitam	Black-winged Stilt
Glareolidae	<i>Glareola maldivarum</i>	Lelayang Padang	Collared Pratincole
	<i>Stiltia isabella</i>	Lelayang Australia	Australian Pratincole
Burhinidae	<i>Esacus magnirostris</i>	Sisir Air	Beach Thick-knee
Stercorariidae	<i>Stercorarius longicaudus</i>	—	Long-tailed Jaeger
	<i>Stercorarius parasiticus</i>	—	Parasitic Jaeger
	<i>Stercorarius pomarinus</i>	Pelangi Sungai	Pomarine Jaeger
Laridae	<i>Anous minutus</i>	—	Black Noddy
	<i>Anous stolidus</i>	Camar Anggok	Brown Noddy
	<i>Chlidonias hybridus</i>	Camar Batu Berumbai	Whiskered Tern
	<i>Chlidonias leucopterus</i>	Camar Kepak Putih	White-winged Tern
	<i>Gelochelidon nilotica</i>	Camar Tiram	Gull-billed Tern
	<i>Hydroprogne caspia</i>	Camar Kaspian	Caspian Tern

	<i>Larus relictus</i>	—	Relict Gull
	<i>Larus ridibundus</i>	Camar Kepala Hitam	Common Black-headed Gull
	<i>Larus brunneicephalus</i>	Camar Kepala Coklat	Brown-headed Gull
	<i>Larus argentatus</i>	—	Herring Gull
	<i>Sterna hirundo</i>	Camar Siput	Common Tern
	<i>Sterna dougallii</i>	Camar Berjalur	Roseate Tern
	<i>Sterna sumatrana</i>	Camar Topi Hitam	Black-naped Tern
	<i>Sterna hirundo</i>	Camar Siput	Common Tern
	<i>Sterna dougallii</i>	Camar Berjalur	Roseate Tern
	<i>Sterna sumatrana</i>	Camar Topi Hitam	Black-naped Tern
	<i>Sterna anaethetus</i>	Camar Batu	Bridled tern
	<i>Sterna fuscata</i>	Camar Angin	Sooty Tern
	<i>Sterna albifrons</i>	Camar Kecil	Little Tern
	<i>Sterna bergii</i>	Camar Besar Berjambul	Great Crested Tern
	<i>Sterna bengalensis</i>	Camar Kecil Berjambul	Lesser Crested Tern
	<i>Sterna bernsteini</i>	Camar Cina Berjambul	Chinese Crested Tern
	<i>Sterna saundersi</i>	—	Saunders's Tern

ORDER CICONIIFORMES

Ardeidae	<i>Ardea sumatrana</i>	Pucung Lembu	Great-billed Heron
	<i>Ardea cinerea</i>	Pucung Seriap	Grey Heron
	<i>Ardea purpurea</i>	Pucung Serandau	Purple Heron
	<i>Ardea goliath</i>	—	Goliath Heron
	<i>Ardeola bacchus</i>	Pucung Cina	Chinese Pond-heron
	<i>Ardeola grayii</i>	Pucung Bakau	Indian Pond-heron
	<i>Ardeola speciosa</i>	Pucung Jawa	Javan Pond-heron

	<i>Bubulcus ibis</i>	Bangau Kendi	Cattle Egret
	<i>Botaurus stellaris</i>	Pucung Danau	Great Bittern
	<i>Butorides striatus</i>	Pucung Keladi	Little Heron
	<i>Casmerodius albus</i>	Bangau Besar	Great Egret
	<i>Egretta sacra</i>	Bangau Batu	Pacific Reef-egret
	<i>Egretta eulophotes</i>	Bangau Cina	Chinese Egret
	<i>Egretta garzetta</i>	Bangau Kecil	Little Egret
	<i>Gorsachius melanolophus</i>	Pucung Rimau	Malayan Night-Heron
	<i>Ixobrychus flavicollis</i>	Pucung Hitam	Black Bittern
	<i>Ixobrychus sinensis</i>	Pucung Merah	Yellow Bittern
	<i>Ixobrychus eurhythmus</i>	Pucung Gelam	Von Schrenck's Bittern
	<i>Ixobrychus cinnamomeus</i>	Pucung Bendang	Cinnamon Bittern
	<i>Mesophoyx intermedia</i>	Bangau Kerbau	Intermediate Egret
	<i>Nycticorax nycticorax</i>	Pucung Kuak	Black-crowned Night-heron
	<i>Nycticorax caledonicus</i>	Pucung Kelabu	Rufous Night-heron
Ciconiidae	<i>Ciconia boyciana</i>	Botak Putih Jepun	Oriental Stork
	<i>Ciconia episcopus</i>	Botak Leher Putih	Woolly-necked Stork
	<i>Ciconia stormi</i>	Botak Leher Hitam	Storm's Stork
	<i>Ephippiorhynchus senegalensis</i>	—	Saddle-billed Stork
	<i>Jabiru mycteria</i>	—	Jabiru
	<i>Leptoptilos crumeniferus</i>	—	Marabou Stork
	<i>Leptoptilos javanicus</i>	Botak Kecil	Lesser Adjutant
	<i>Mycteria cinerea</i>	Botak Upah	Milky Stork
	<i>Mycteria leucocephala</i>	Botak Padi	Painted Stork
Threskiornithidae	<i>Eudocimus albus</i>	—	White Ibis

	<i>Geronticus eremita</i>	—	Northern Bald Ibis
	<i>Nipponia nippon</i>	—	Crested Ibis
	<i>Plegadis falcinellus</i>	Sekendi Kilat	Glossy Ibis
	<i>Pseudibis davisoni</i>	Sekendi Bahu Putih	White-shouldered Ibis
	<i>Threskiornis melanocephalus</i>	Sekendi Kepala Hitam	Black-headed Ibis
Pelecanidae	<i>Pelecanus onocrotalus</i>	Undan Putih	Great Pelican
	<i>Pelecanus philippensis</i>	Undan Paruh Titik	Spot-billed Pelican
	<i>Pelecanus crispus</i>	Dalmatian Pelican	Dalmatian Pelican

ORDER COLUMBIIFORMES

Columbidae	<i>Columba guinea</i>	—	Speckled Pigeon
	<i>Columba iriditorques</i>	—	Western Bronze-naped Pigeon
	<i>Columba unicincta</i>	—	Afep Pigeon
	<i>Columba argentina</i>	Merpati Perak	Silvery Pigeon
	<i>Caloenas nicobarica</i>	Punai Mas	Nicobar Pigeon
	<i>Ducula mindorensis</i>	—	Mindoro Imperial-pigeon
	<i>Ducula aenea</i>	Pergam Besar	Green Imperial-pigeon
	<i>Ducula pickeringii</i>	Pergam Kelabu	Grey Imperial-pigeon
	<i>Ducula bicolor</i>	Pergam Rawa	Pied Imperial-pigeon
	<i>Ducula badia</i>	Pergam Gunong	Mountain Imperial-pigeon
	<i>Macropygia amboinensis</i>	—	Brown Cuckoo-dove
	<i>Macropygia unchall</i>	Tekukur Api Gunung	Barred Cuckoo-dove
	<i>Macropygia ruficeps</i>	Tekukur Api	Little Cuckoo-dove
	<i>Ptilinopus melanospila</i>	—	Black-naped Fruit-dove
	<i>Streptopelia bitorquata</i>	—	Island Collared-dove

	<i>Streptopelia tranquebarica</i>	Tekukur Merah	Red collared-dove
	<i>Streptopelia decipiens</i>	—	Mourning Collared-dove
	<i>Streptopelia roseogrisea</i>	—	African Collared-dove
	<i>Streptopelia semitorquata</i>	—	Red-eyed Dove
	<i>Streptopelia senegalensis</i>	—	Laughing Dove
	<i>Streptopelia turtur</i>	—	European Turtle-dove
	<i>Streptopelia vinacea</i>	—	Vinaceous Dove
	<i>Treron fulvicollis</i>	Punai Bakau	Cinnamon-headed Green-pigeon
	<i>Treron sphenura</i>	Punai Bukit	Wedge-tailed-pigeon
	<i>Treron curvirostra</i>	Punai Lengguak	Thick-billed Green-pigeon
	<i>Treron capellei</i>	Punai Bakok	Large Green-pigeon
	<i>Treron bicincta</i>	Punai Siam	Orange-breasted Green-pigeon
	<i>Treron seimundi</i>	Punai Gunung	Yellow-vented Green Pigeon
	<i>Treron calva</i>	—	African Green-pigeon
	<i>Treron waalia</i>	—	Bruce's Green-pigeon
	<i>Turtur abyssinicus</i>	—	Black-billed Wood-dove
	<i>Turtur afer</i>	—	Blue-spotted Wood-dove
	<i>Turtur brehmeri</i>	—	Blue-headed Wood-dove
	<i>Turtur tympanistria</i>	—	Tambourine Dove
ORDER CORACIFORMES			
Alcedinidae	<i>Alcedo atthis</i>	Pekaka Cit-Cit Kecil	Common Kingfisher
	<i>Alcedo euryzona</i>	Pekaka Bukit	Blue-banded Kingfisher

	<i>Alcedo meninting</i>	Pekaka Bintek-Bintek	Blue-eared Kingfisher
	<i>Actenoides concretus</i>	Pekaka Rimba Besar	Rufous-collared Kingfisher
	<i>Halcyon coromanda</i>	Pekaka Belacan	Ruddy Kingfisher
	<i>Halcyon pileata</i>	Pekaka Kopiah Hitam	Black-capped Kingfisher
	<i>Halcyon smyrnensis</i>	Pekaka Belukar	White-throated Kingfisher
	<i>Lacedo pulchella</i>	Pekaka Riang Rimba	Banded Kingfisher
	<i>Pelargopsis amauroptera</i>	—	Brown-winged Kingfisher
	<i>Pelargopsis capensis</i>	—	Stork-billed Kingfisher
	<i>Todiramphus sanctus</i>	—	Sacred Kingfisher
	<i>Todiramphus pyrrhopygius</i>	—	Red-backed Kingfisher
Meropidae	<i>Todiramphus chloris</i>	Pekaka Sungai	Collared Kingfisher
	<i>Merops leschenaultii</i>	Berek-Berek Senja	Chestnut-headed Bee-eater
	<i>Merops philippinus</i>	Berek-Berek Carik Dada	Blue-tailed Bee-eater
	<i>Merops viridis</i>	Berek-Berek Tadah Hujan	Blue-throated Bee-eater
	<i>Merops superciliosus</i>	—	Madagascar Bee-eater
Coraciidae	<i>Nyctyornis amictus</i>	Berek-Berek Janggut Merah	Red-bearded Bee-eater
	<i>Coracias benghalensis</i>	Tiong Gajah	Indian Roller
	<i>Eurystomus orientalis</i>	Tiong Batu	Dollarbird
Upupidae	<i>Upupa epops</i>	Hupo Tunggal	Common Hoopoe
ORDER CUCULIFORMES			
Cuculidae	<i>Clamator coromandus</i>	Sewah Kepak Merah	Chestnut-winged Cuckoo

		Berjambul	
	<i>Cuculus sparverioides</i>	Sewah Tekukur Besar	Large Hawk-cuckoo
	<i>Cuculus vagans</i>	Sewah Tekukur Kecil	Moustached Hawk-cuckoo
	<i>Cuculus fugax</i>	Sewah Hantu	Malaysian Hawk-cuckoo
	<i>Cuculus nisicolor</i>	—	Hodgson's Hawk-cuckoo
	<i>Cuculus hyperythrus</i>	—	Northern Hawk-cuckoo
	<i>Cuculus micropterus</i>	Sewah India	Indian Cuckoo
	<i>Cuculus saturatus</i>	Sewah Dada Putih	Oriental Cuckoo
	<i>Cuculus poliocephalus</i>	—	Lesser Cuckoo
	<i>Cacomantis sonneratii</i>	Sewah Takuweh	Banded Bay Cuckoo
	<i>Cacomantis merulinus</i>	Sewah Mati Anak	Plaintive Cuckoo
	<i>Cacomantis sepulcralis</i>	Sewah Gila	Rusty-breasted Cuckoo
	<i>Cacomantis variolosus</i>	—	Brush Cuckoo
	<i>Chrysococcyx xanthorhynchos</i>	Sewah Rembah	Violet Cuckoo
	<i>Chrysococcyx maculatus</i>	Sewah Tanah	Asian Emerald Cuckoo
	<i>Chrysococcyx basalis</i>	Sewah Sampah	Horsfield's Bronze-cuckoo
	<i>Chrysococcyx russatus</i>	—	Gould's Bronze-cuckoo
	<i>Chrysococcyx minutillus</i>	Sewah Daun	Little Bronze-cuckoo
	<i>Carpococcyx radiatus</i>	—	Bornean Ground Cuckoo
	<i>Centropus rectunguis</i>	But-but Jari Pendek	Short-toed Coucal
	<i>Centropus sinensis</i>	But-But Carik Anak	Greater Coucal
	<i>Centropus bengalensis</i>	But-But Kecil	Lesser Coucal

	<i>Eudynamys scolopacea</i>	Sewah Tahu	Asian Koel
	<i>Phaenicophaeus diardi</i>	Cenok Perut Hitam	Black-bellied Malkoha
	<i>Phaenicophaeus sumatranaus</i>	Cenok Kecil	Chestnut-bellied Malkoha
	<i>Phaenicophaeus tristis</i>	Cenok Kera	Green-billed Malkoha
	<i>Phaenicophaeus Chlorophaeus</i>	Cenok Kerak	Raffles's Malkoha
	<i>Phaenicophaeus javanicus</i>	Cenok Api	Red-billed Malkoha
	<i>Phaenicophaeus curvirostris</i>	Cenok Birah	Chestnut-breasted Malkoha
	<i>Surniculus lugubris</i>	Sewah Sawai	Drongo Cuckoo

ORDER FALCONIFORMES

Cathartidae	<i>Gymnogyps californianus</i>	—	California Condor
	<i>Vultur gryphus</i>	—	Andean Condor
Pandionidae	<i>Pandion haliaetus</i>	Lang Tiram	Osprey
Accipitridae	<i>Accipiter badius</i>	Lang Bido	Shikra
	<i>Accipiter gularis</i>	Lang Sawah	Japanese Sparrowhawk
	<i>Accipiter soloensis</i>	Lang Rajawali	Chinese Goshawk
	<i>Accipiter trivirgatus</i>	Lang Sika	Crested Goshawk
	<i>Accipiter virgatus</i>	Lang Garang	Besra
	<i>Accipiter</i> spp.	—	—
	<i>Aegypius monachus</i>	Hering Hitam	Cinereous Vulture
	<i>Aquila clanga</i>	Lang Bintik	Greater Spotted Eagle
	<i>Aquila heliaca</i>	Lang Gunung	Imperial Eagle
	<i>Aquila nipalensis</i>	Helang Padang	Steppe Eagle
	<i>Aquila</i> spp.	—	—
	<i>Asturina nitida</i>	—	Grey-lined Hawk
	<i>Aquila heliaca</i>	Lang Gunung	Imperial Eagle

	<i>Aquila nipalensis</i>	Helang Padang	Steppe Eagle
	<i>Aquila</i> spp.	—	—
	<i>Asturina nitida</i>	—	Grey-lined Hawk
	<i>Aviceda jerdoni</i>	Lang Baza	Jerdon's Baza
	<i>Aviceda leuphotes</i>	Lang Baza Berjambul	Black Baza
	<i>Aviceda</i> spp.	—	—
	<i>Busarellus nigricollis</i>	—	Black-collared Hawk
	<i>Butastur indicus</i>	Lang Bintik	Grey-faced Buzzard
	<i>Butastur</i> spp.	—	—
	<i>Buteo buteo</i>	Lang Besar	Common Buzzard
	<i>Buteo</i> spp.	—	—
	<i>Buteogallus</i> spp.	—	—
	<i>Chelictinia riocourii</i>	—	African Swallow-tailed Kite
	<i>Chondrohierax uncinatus wilsonii</i>	—	Cuban Hook-billed Kite
	<i>Circaetus gallicus</i>	Helang Ular	Short-toed Eagle
	<i>Circaetus</i> spp.	—	—
	<i>Circus aeruginosus</i>	Lang Barat	Marsh-harrier
	<i>Circus cyaneus</i>	Lang Sayap Hitam	Northern harrier
	<i>Circus melanoleucus</i>	Lang Tangling	Pied Harrier
	<i>Circus spilonotus</i>	Lang Timur	Eastern Marsh-harrier
	<i>Circus</i> spp.	—	—
	<i>Dryotriorchis spectabilis</i>	—	African Serpent-eagle
	<i>Elanoides forficatus</i>	—	Swallow-tailed Kite
	<i>Elanus axillaris</i>	Lang Bahu Hitam	Black-shouldered Kite
	<i>Elanus caeruleus</i>	—	Black-winged Kite
	<i>Elanus</i> spp.	—	—

	<i>Erythrotriorchis buergersi</i>	—	Chestnut-shouldered Hawk
	<i>Erythrotriorchis radiatus</i>	—	Red Goshawk
	<i>Eutriorchis astur</i>	—	Madagascar Serpent-eagle
	<i>Gampsonyx swainsonii</i>	—	Pearl Kite
	<i>Geranoaetus melanoleucus</i>	—	Black-chested Buzzard-eagle
	<i>Geranospiza caerulescens</i>	—	Crane Hawk
	<i>Gypaetus barbatus</i>	—	Bearded Vulture
	<i>Gypohierax angolensis</i>	—	Vulturine Fish-eagle
	<i>Gyps bengalensis</i>	Hereng Tongkeng Puteh	White-rumped Vulture
	<i>Gyps himalayensis</i>	Hereng Himalaya	Himalayan Griffon
	<i>Gyps indicus</i>	Hereng Paruh Panjang	Indian Vulture
	<i>Gyps indicus</i>	Hereng Paruh Panjang	Indian Vulture
	<i>Gyps spp.</i>	—	—
	<i>Haliaeetus albicilla</i>	Helang Laut Kelabu	Grey Sea-eagle
	<i>Haliaeetus leucogaster</i>	Lang Siput	White-bellied Sea-eagle
	<i>Haliaeetus spp.</i>	—	—
	<i>Haliastur indus</i>	Lang Merah	Brahminy Kite
	<i>Haliastur sphenurus</i>	—	Whistling Eagle
	<i>Hamirostra melanosternon</i>	—	Black-breasted Buzzard
	<i>Harpagus bidentatus</i>	—	Double-toothed Kite
	<i>Harpagus diodon</i>	—	Rufous-thighed Kite
	<i>Harpia harpyja</i>	—	Harpy Eagle
	<i>Harpyhaliaetus coronatus</i>	—	Crowned Eagle

	<i>Harpyhaliaeetus solitaries</i>	—	Solitary Eagle
	<i>Harpyopsis novaeguineae</i>	—	New Guinea Eagle
	<i>Henicoperonis infuscatus</i>	—	Black Honey-buzzard
	<i>Henicoperonis longicauda</i>	—	Long-tailed Honey-buzzard
	<i>Hieraetus spp.</i>	—	—
	<i>Hiraaetus pennatus</i>	Helang Junam	Booted Hawk
	<i>Ichthyophaga humilis</i>	Lang Kangkok	Lesser Fish-eagle
	<i>Ichthyophaga ichthyaetus</i>	Lang Kepala Kelabu	Grey-headed Fish-eagle
	<i>Ictinaetus malayensis</i>	Lang Hitam	Black Eagle
	<i>Ictinia mississippiensis</i>	—	Mississippi Kite
	<i>Ictinia plumbea</i>	—	Plumbeous Kite
	<i>Kaupifalco monogrammicus</i>	—	Lizard Buzzard
	<i>Leptodon cayanensis</i>	Lang Kepala Kelabu	Grey-headed Kite
	<i>Leucopternis spp.</i>	—	—
	<i>Lophaetus occipitalis</i>	—	Long-crested Eagle
	<i>Lophoictinia isura</i>	—	Square-tailed Kite
	<i>Lophotriorchis kienerii</i>	Lang Bandong	Rufous-bellied Eagle
	<i>Macheiramphus alcinus</i>	Lang Malam	Bat Hawk
	<i>Megatriorchis doriae</i>	—	Doria's Goshawk
	<i>Melierax spp.</i>	—	—
	<i>Micronisus gabar</i>	—	Gabar Goshawk
	<i>Milvus migrans</i>	Lang Gelap	Black Kite
	<i>Milvus spp.</i>	—	—
	<i>Morphnus guianensis</i>	—	Crested Eagle
	<i>Necrosyrtes monachus</i>	—	Hooded Vulture
	<i>Neophron percnopterus</i>	—	Egyptian Vulture
	<i>Nisaetus philippensis</i>	—	Philippine Hawk Eagle

	<i>Oroaetus isidori</i>	—	Black and Chestnut Eagle
	<i>Parabuteo unicinctus</i>	—	Bay-winged Hawk
	<i>Pernis ptilorhynchus</i>	Lang lebah	Oriental Honey-buzzard
	<i>Pernis</i> spp.	—	—
	<i>Pithecophaga jefferyi</i>	—	Great Philippine Eagle
	<i>Polemaetus bellicosus</i>	—	Martial Eagle
	<i>Polyboroides radiatus</i>	—	Madagascar Gymnogene
	<i>Polyboroides typus</i>	—	African Gymnogene
	<i>Rostrhamus hamatus</i>	—	Slender-billed Kite
	<i>Rostrhamus sociabilis</i>	—	Snail Kite
	<i>Sarcogyps calvus</i>	Hering Kepala Merah	Red-headed Vulture
	<i>Spilornis cheela</i>	Lang Berjambul	Crested Serpent-eagle
	<i>Spilornis</i> spp.	—	—
	<i>Spizaetus alboniger</i>	Lang Hantu	Blyth's Hawk-eagle
	<i>Spizaetus cirrhatus</i>	Lang Hindek	Changeable Hawk-Eagle
	<i>Spizaetus nanus</i>	Lang Selat	Wallace's Hawk-eagle
	<i>Spizaetus nipalensis</i>	Lang Gunung	Mountain Hawk-eagle
	<i>Spizaetus</i> spp.	—	—
	<i>Stephanoaetus coronatus</i>	—	African Crowned Eagle
	<i>Terathopius ecaudatus</i>	—	Bateleur Eagle
	<i>Torgos tracheliotus</i>	—	Lappet-faced Vulture
	<i>Trigonoceps occipitalis</i>	—	White-headed Vulture
	<i>Urotriorchis macrourus</i>	—	African Long-tailed Hawk
Falconidae	<i>Caracara lutosa</i>	—	Guadalupe Caracara

	<i>Caracara plancus</i>	—	Southern Caracara
	<i>Daptrius ater</i>	—	Black Caracara
	<i>Falco amurensis</i>	Falko Lalat	Amur Falcon
	<i>Falco araea</i>	—	Seychelles Kestrel
	<i>Falcao jugger</i>	Falko Awan	Laggar Falcon
	<i>Falco newtoni</i>	—	Madagascar Kestrel
	<i>Falco pelegrinoides</i>	—	Barbary Falcon
	<i>Falco peregrinus</i>	Falko Belalang	Peregrine Falcon
	<i>Falco punctatus</i>	—	Mauritius Kestrel
	<i>Falco rusticolus</i>	—	Gyr Falcon
	<i>Falco severus</i>	Falko Timor	Oriental Hobby
	<i>Falco spp.</i>	—	—
	<i>Falco subbuteo</i>	Falko Utara	Eurasian Hobby
	<i>Falco tinnuculus</i>	Falko Serani	Common Kestrel
	<i>Herpetotheres cachinnans</i>	—	Laughing Falcon
	<i>Ibycter americanus</i>	—	Red-throated Caracara
	<i>Micrastur spp.</i>	—	—
	<i>Microhierax fringillarius</i>	Falko Rajawali	Black-thighed Falconet
	<i>Microhierax latifrons</i>	—	White-fronted Falconet
	<i>Microhierax spp.</i>	—	—
	<i>Milvago chimachima</i>	—	Yellow-headed Caracara
	<i>Milvago chimango</i>	—	Chimango Caracara
	<i>Phalcoboenus spp.</i>	—	—
	<i>Polihierax insignis</i>	Falko Tongkeng Putih	White-rumped Falcon
	<i>Polihierax semitorquatus</i>	—	African Pygmy Falcon
	<i>Spizapteryx circumcinctus</i>	—	Spot-winged Falcon

ORDER GALLIFORMES			
Cracidae	<i>Crax blumenbachii</i>	—	Red-billed Curassow
	<i>Mitu mitu</i>	—	Alagoas Curassow
	<i>Oreophasis derbianus</i>	—	Horned Guan
	<i>Penelope albipennis</i>	—	White-winged Guan
	<i>Pipile jacutinga</i>	—	Black-fronted Curassow
	<i>Pipile pipile</i>	—	Trinidad Piping-Guan
Megapodiidae	<i>Megapodius cumingii</i>	—	Philippine Scrubfowl
	<i>Macrocephalon maleo</i>	—	Maleo
Phasianidae	<i>Arborophila brunneopectus</i>	—	Bar-backed Partridge
	<i>Arborophila campbelli</i>	—	Malaysian Hill-partridge
	<i>Arborophila charltonii</i>	Siul Onak	Chestnut-necklaced Partridge
	<i>Arborophila hyperythra</i>	—	Red-breasted Partridge
	<i>Argusianus argus</i>	Kuang Raya	Great Argus
	<i>Caloperdix oculeus</i>	Sang Serok Rimba	Ferruginous Partridge
	<i>Catreus wallichii</i>	—	Cheer Pheasant
	<i>Colinus virginianus ridgwayi</i>	—	Masked Bobwhite
	<i>Crossoptilon crossoptilon</i>	—	White Eared-pheasant
	<i>Crossoptilon harmani</i>	—	Tibetan Eared-pheasant
	<i>Crossoptilon mantchuricum</i>	—	Brown Eared-pheasant
	<i>Haematoptyx sanguiniceps</i>	—	Crimson-headed Partridge

	<i>Lophophorus impejanus</i>	Kuang Semut	Himalayan Monal
	<i>Lophophorus lhuysii</i>	—	Chinese Impeyan
	<i>Lophophorus sclateri</i>	Kuang Pacat	Crestless Monal
	<i>Lophura bulweri</i>	—	Bulwer's Pheasant
	<i>Lophura edwardsi</i>	Kuang Ranting	Edwards's Pheasant
	<i>Lophura erythrophthalma</i>	Merah Mata	Crestless Fireback
	<i>Lophura ignita</i>	Ayam Pegar	Crested Fireback
	<i>Lophura imperialis</i>	Kuang Batu Hampar	Imperial Pheasant
	<i>Lophura swinhonis</i>	—	Swinhoe's Pheasant
	<i>Melanoperdix niger</i>	Siul Bertam	Black Partridge
	<i>Pavo muticus</i>	Merak Hijau	Green Peafowl
	<i>Polyplectron inopinatum</i>	Kuang Cermin	Mountain Peacock-pheasant
	<i>Polyplectron malacense</i>	Merak Pongsu	Malaysian Peacock-pheasant
	<i>Polyplectron napoleonis</i>	—	Palawan Peacock-pheasant
	<i>Polyplectron schleiermacheri</i>	Kuang Borneo	Borneon Peacock-pheasant
	<i>Rheinardia ocellata</i>	Kuang Raya Gunung	Crested Argus
	<i>Rhizothera longirostris</i>	Siul Selanting	Long-billed Partridge
	<i>Rollulus rouloul</i>	Siul Berjambul	Crested Partridge
	<i>Syrmaticus ellioti</i>	—	Elliot's Pheasant
	<i>Syrmaticus humiae</i>	—	Hume's Pheasant
	<i>Syrmaticus mikado</i>	—	Mikado Pheasant
	<i>Tetraogallus caspius</i>	—	Caspian Snowcock
	<i>Tetraogallus tibetanus</i>	—	Tibetan Snowcock
	<i>Tragopan blythii</i>	—	Blyth's Tragopan
	<i>Tragopan caboti</i>	—	Cabot's Tragopan

	<i>Tragopan melanocephalus</i>	—	Western Tragopan
	<i>Tympanuchus cupido attwateri</i>	—	Attwater's Prairie-chicken

ORDER GRUIFORMES

Gruidae	<i>Grus antigone</i>	Keria Timur	Sarus Crane
	<i>Grus americana</i>	—	Whooping Crane
	<i>Grus canadensis nesiotes</i>	—	Cuban Sandhill Crane
	<i>Grus canadensis pulla</i>	—	Mississippi Sandhill Crane
	<i>Grus japonensis</i>	—	Red-crowned Crane
	<i>Grus leucogeranus</i>	—	Siberian White Crane
	<i>Grus monacha</i>	—	Hooded Crane
	<i>Grus nigricollis</i>	Keria Leher Hitam	Black-necked Crane
	<i>Grus vipio</i>	Keria Leher Putih	White-naped Crane
	<i>Grus virgo</i>	—	Demoiselle Crane
Rallidae	<i>Fulica atra</i>	Pangling Hitam	Common Coot
	<i>Gallicrex cinerea</i>	Ayam-Ayam	Watercock
	<i>Gallinula chloropus</i>	Tiong Air	Common Moorhen
	<i>Gallirallus striatus</i>	Sintar	Slaty-breasted Rail
	<i>Gallirallus sylvestris</i>	—	Lord Howe Island Rail
	<i>Gallirallus australis</i>	—	Weka
	<i>Porzana pusilla</i>	Sintar Kecil	Bailon's Crake
	<i>Porzana fusca</i>	Sintar Belacan	Ruddy-breasted Crake
	<i>Porzana paykullii</i>	Sintar Berjalur	Band-bellied Crake
	<i>Porphyrio porphyrio</i>	Pangling	Purple Swamphen
	<i>Rallus aquaticus</i>	Sintar Air	Water Rail
	<i>Rallina fasciata</i>	Sintar Api	Red-legged Crake
	<i>Rallina eurizonoides</i>	Sintar Merah	Slaty-legged Crake

Rhynochetidae	<i>Rhynochetus jubatus</i>	—	Kagu
Heliornithidae	<i>Heliopais personata</i>	Pedendang	Masked Finfoot
Otididae	<i>Ardeotis nigriceps</i>	—	Great Indian Bustard
	<i>Chlamydotis undulata</i>	—	Houbara Bustards
	<i>Houbaropsis bengalensis</i>	—	Bengal Bustards

ORDER PASSERIFORMES

Acanthizidae	<i>Gerygone sulphurea</i>	Cekup Perepat	Golden-bellied Gerygone
Alaudidae	<i>Alauda gulgula</i>	—	Oriental Skylark
Atrichornithidae	<i>Atrichornis clamosus</i>	—	Noisy Scrub-bird
Campephagidae	<i>Coracina javensis</i>	Sewah Besar	Javan Cuckooshrike
	<i>Coracina striata</i>	Sewah Rimba	Bar-bellied Cuckooshrike
	<i>Coracina larvata</i>	Sewah Sunda	Sunda Cuckooshrike
	<i>Coracina fimbriata</i>	Sewah Kecil	Lesser Cuckooshrike
	<i>Coracina novaehollandiae</i>	—	Black-faced Cuckooshrike
	<i>Hemipus picatus</i>	Rembah Bukit	Bar-winged Flycatcher-shrike
	<i>Hemipus hirundinaceus</i>	Rembah Batu	Black-winged Flycatcher-shrike
	<i>Lalage nigra</i>	Sewah Kapas	Pied Triller
	<i>Pericrocotus divaricatus</i>	Mas Padang	Ashy Minivet
	<i>Pericrocotus igneus</i>	Mas Tulin	Fiery Minivet
	<i>Pericrocotus solaris</i>	Mas Dagu Kelabu	Grey-chinned Minivet
	<i>Pericrocotus flammeus</i>	Mas Belukar	Scarlet Minivet
	<i>Pericrocotus ethologus</i>	—	Long-tailed Minivet
	<i>Tephrodornis gularis</i>	Rembah Kayu Besar	Large Woodshrike
Chloropseidae	<i>Aegithina lafresnayei</i>	Kunyt Bukit	Great Iora

	<i>Aegithina tiphia</i>	Kunyit Pacat	Common Iora
	<i>Aegithina viridissima</i>	Kunyit Bakau	Green Iora
	<i>Chloropsis cochinchinensis</i>	Daun sayap Biru	Blue-winged Leafbird
	<i>Chloropsis cyanopogon</i>	Daun Kecil	Lesser Green Leafbird
	<i>Chloropsis hardwickii</i>	Daun Paruh Oren	Orange-bellied Leafbird
	<i>Chloropsis kinabaluensis</i>	—	Kinabalu Leafbird
	<i>Chloropsis sonnerati</i>	Daun Besar	Greater Green Leafbird
Corvidae	<i>Crypsirina temia</i>	Gagak Anting-anting	Racquet-tailed Treepie
	<i>Cissa chinensis</i>	Gagak Gunung	Common Green Magpie
	<i>Cissa thalassina</i>	Gagak Ekor Pendek	Short-tailed Green Magpie
	<i>Dendrocitta cinerascens</i>	Gagak Borneo	Bornean Treepie
	<i>Platylophus galericulatus</i>	Gagak Jerit	Crested Jay
	<i>Platysmurus leucopterus</i>	Gagak Kambing	Black Magpie
Cotingidae	<i>Cotinga maculata</i>	—	Banded Cotinga
	<i>Xipholena atropurpurea</i>	—	White-winged Cotinga
Dasyornithidae	<i>Dasyornis longirostris</i>	—	Western Bristlebird
	<i>Dasyornis broadbenti litoralis</i>	—	Lesser Rufous Bristlebird
Dicaeidae	<i>Dicaeum cruentatum</i>	Sepah Puteri Merah	Scarlet-backed Flowerpecker
	<i>Dicaeum ignipectus</i>	Sepah Puteri Sulong	Buff-bellied Flowerpecker
	<i>Dicaeum sanguinolentum</i>	—	Blood-breasted Flowerpecker
	<i>Dicaeum agile</i>	—	Thick-billed Flowerpecker
	<i>Dicaeum everetti</i>	Sepah Puteri Gunong	Brown-backed Flowerpecker

	<i>Dicaeum chrysorrheum</i>	Sepah Puteri Rimba	Yellow-vented Flowerpecker
	<i>Dicaeum trigonostigma</i>	Sepah Puteri Bukit	Orange-bellied Flowerpecker
	<i>Dicaeum concolor</i>	Sepah Puteri Bongsu	Plain Flowerpecker
	<i>Dicaeum monticolum</i>	—	Black-sided Flowerpecker
	<i>Prionochilus xanthopygius</i>	—	Yellow-rumped Flowerpecker
	<i>Prionochilus maculatus</i>	Sepah Puteri Raja	Yellow-breasted Flowerpecker
	<i>Prionochilus percussus</i>	Sepah Puteri Kayangan	Crimson-breasted Flowerpecker
	<i>Prionochilus thoracicus</i>	Sepah Puteri	Scarlet-breasted Flowerpecker
Dicruridae	<i>Dicrurus aeneus</i>	Cecawi Keladi	Bronze Drongo
	<i>Dicrurus annectans</i>	Cecawi Sawai	Crow-billed Drongo
	<i>Dicrurus hottentottus</i>	Cecawi Rimba	Spangled Drongo
	<i>Dicrurus leucophaeus</i>	Cecawi Rantau	Ashy Drongo
	<i>Dicrurus macrocercus</i>	Cecawi Rajawali	Black Drongo
	<i>Dicrurus paradiseus</i>	Cecawi Anting- anting	Greater Racquet- tailed Drongo
	<i>Dicrurus remifer</i>	Cecawi Hamba Kera	Lesser Racquet-tailed Drongo
Emberizidae	<i>Emberiza fucata</i>	Cakar Ulat	Chestnut-eared Bunting
	<i>Emberiza pusilla</i>	Cakar Kecil	Little Bunting
	<i>Emberiza melanocephala</i>	Cakar Kepala Hitam	Black Headed Bunting
	<i>Emberiza aureola</i>	Cakar Ranting	Yellow-breasted Bunting
Estrildidae	<i>Erythrura prasina</i>	Ciak Ekor Jarum	Pin-tailed Parrotfinch
	<i>Erythrura hyperythra</i>	Ciak Buluh	Tawny-breasted Parrotfinch
Eurylaimidae	<i>Corydon sumatranus</i>	Takau Rimba Hujan	Dusky Broadbill
	<i>Cymbirhynchus</i>	Takau Rakit	Black-and-red

	<i>macrorhynchos</i>		Broadbill
	<i>Calyptomena viridis</i>	Takau Selawit	Green Broadbill
	<i>Calyptomena hosei</i>	—	Hose's Broadbill
	<i>Calyptomena whiteheadi</i>	—	Whitehead's Broadbill
	<i>Eurylaimus javanicus</i>	Takau Rimba	Banded Broadbill
	<i>Eurylaimus ochromalus</i>	Takau Hitam Kuning	Black-and-yellow Broadbill
	<i>Psarisomus dalhousiae</i>	Takau Injap	Long Tailed Broadbill
	<i>Serilophus lunatus</i>	Takau Tanda Hujan	Silver Breasted Broadbill
	<i>Carduelis cucullata</i>	—	Red Siskin
Fringillidae	<i>Pyrrhula nipalensis</i>	Cakar Coklat	Brown Bullfinch
Hirundinidae	<i>Delichon urbica</i>	—	Northern House-martin
	<i>Delichon dasypus</i>	Martin Asia	Asian House-martin
	<i>Hirundo concolor</i>	Martin Kelabu	Dusky Crag-martin
	<i>Hirundo daurica</i>	Sualo Gua	Red-rumped Swallow
	<i>Hirundo rustica</i>	Sualo Api	Barn Swallow
	<i>Hirundo striolata</i>	—	Striated Swallow
	<i>Hirundo tahitica</i>	Sualo Batu	Pacific Swallow
	<i>Pseudochelidon sirintarae</i>	Martin Sungai	White-eyed River Martin
	<i>Riparia riparia</i>	Martin Awan	Plain Swallow
Icteridae	<i>Xanthopsar flavus</i>	—	Saffron-cowled Blackbird
Irenidae	<i>Irena puella</i>	Dendang Gajah	Asian Fairy-bluebird
Laniidae	<i>Lanius cristatus</i>	Tirjup Tanah	Brown Shrike
	<i>Lanius tigrinus</i>	Tirjup Rimau	Tiger Shrike
	<i>Lanius schach</i>	Tirjup Ekor Panjang	Long-tailed Shrike
Meliphagidae	<i>Lichenostomus melanops cassidix</i>	—	Helmeted Honeyeater
Monarchidae	<i>Hypothymis azurea</i>	Sambar Uban	Black-naped

		Hitam	Monarch
	<i>Terpsiphone atrocaudata</i>	Sambar Jepun	Japanese Paradise-flycatcher
	<i>Terpsiphone paradisi</i>	Sambar Ekor Panjang	Asian Paradise-flycatcher
Motacillidae	<i>Anthus hodgsoni</i>	Pipit Padang	Olive Tree-pipit
	<i>Anthus gustavi</i>	Pipit Rumput	Pechora Pipit
	<i>Anthus richardi</i>	Pipit Tanah	Richard's Pipit
	<i>Anthus rufulus</i>	Pipit Padi	Paddyfield Pipit
	<i>Anthus cervinus</i>	Pipit Injup	Red-throated Pipit
	<i>Anthus novaeseelandiae</i>	—	Australasian Pipit
	<i>Dendronanthus indicus</i>	Pipit Rimba	Forest Wagtail
	<i>Motacilla alba</i>	Pipit Pelandok	White Wagtail
	<i>Motacilla cinerea</i>	Pipit Batu	Grey Wagtail
	<i>Motacilla flava</i>	Pipit Kuning	Yellow Wagtail
Muscicapidae	<i>Culicicapa ceylonensis</i>	Sambar Pacat	Grey-headed Flycatcher
	<i>Cyanoptila cyanomelana</i>	Sambar Biru Putih	Blue-and-white Flycatcher
	<i>Cyornis ruckii</i>	Sambar Ruki	Rueck's Blue-Flycatcher
	<i>Cyornis banyumas</i>	Sambar Bukit	Hill Blue-flycatcher
	<i>Cyornis caeruleatus</i>	—	Large-billed Blue-flycatcher
	<i>Cyornis concretus</i>	Sambar Ekor Putih	White-tailed Flycatcher
	<i>Cyornis rubeculoides</i>	Sambar Rengkong Biru	Blue-throated Flycatcher
	<i>Cyornis rufigastra</i>	Sambar Biru Bakau	Mangrove Blue-flycatcher
	<i>Cyornis superbus</i>	—	Bornean Blue-flycatcher
	<i>Cyornis tickelliae</i>	Sambar Kelicap Ranting	Tickell's Blue-flycatcher
	<i>Cyornis turcosus</i>	Sambar Biru Malaysia	Malaysian Blue-flycatcher

	<i>Cyornis unicolor</i>	Sambar Rimba	Pale Blue-flycatcher
	<i>Eumyias indigo</i>	—	Indigo Flycatcher
	<i>Eumyias thalassina</i>	Sambar Ranting	Verditer Flycatcher
	<i>Ficedula dumetoria</i>	Sambar Dada Oren	Rufous-chested Flycatcher
	<i>Ficedula hyperythra</i>	Sambar Kudung	Snowy-browed Flycatcher
	<i>Ficedula mugimaki</i>	Sambar Mugimaki	Mugimaki Flycatcher
	<i>Ficedula narcissina</i>	Sambar Bunga	Narcissus Flycatcher
	<i>Ficedula parva</i>	Sambar Api Bukit	Red-throated Flycatcher
	<i>Ficedula solitaris</i>	Sambar Rengkong Putih	Rufous-browed Flycatcher
	<i>Ficedula westermanni</i>	Sambar Gunung	Little Pied Flycatcher
	<i>Ficedula zanthopygia</i>	Sambar Tongkeng Kuning	Yellow-rumped Flycatcher
	<i>Muscicapa dauurica</i>	Sambar Coklat Asia	Asian Brown Flycatcher
	<i>Muscicapa ferruginea</i>	Sambar Sampah	Ferruginous Flycatcher
	<i>Muscicapa griseisticta</i>	Sambar Arang	Grey-streaked Flycatcher
	<i>Muscicapa sibirica</i>	Sambar Sibiria	Dark-sided Flycatcher
	<i>Muscicapa williamsoni</i>	Sambar Belantara	Brown-streaked Flycatcher
	<i>Muscicapella hodgsoni</i>	Sambar Biru kecil	Pygmy Blue-flycatcher
	<i>Niltava grandis</i>	Sambar Besar	Large Niltava
	<i>Niltava sumatrana</i>	Sambar Malaysia	Rufous-vented Niltava
	<i>Philentoma pyrhoptera</i>	Sambar Paya	Rufous-winged Philentoma
	<i>Philentoma velata</i>	Sambar Ungu	Maroon-breasted Philentoma
	<i>Rhinomyias brunneata</i>	Sambar Hutan	Brown-chested Jungle Flycatcher

	<i>Rhinomyias gularis</i>	—	Eye-browed Jungle-flycatcher
	<i>Rhinomyias olivacea</i>	Sambar Bukit	Fulvous-chested Jungle-flycatcher
	<i>Rhinomyias ruficauda</i>	—	Rufous-tailed Jungle-flycatcher
	<i>Rhinomyias umbratilis</i>	Sambar Batu	Grey-chested Jungle-flycatcher
Nectarinidae	<i>Aethopyga saturata</i>	Kelicap Gunung	Black-throated Sunbird
	<i>Aethopyga siparaja</i>	Kelicap Sepah Raja	Crimson Sunbird
	<i>Aethopyga mystacalis</i>	Kelicap Merah	Scarlet/Temminck's Sunbird
	<i>Anthreptes malaccensis</i>	Kelicap Mayang Kelapa	Brown-throated Sunbird
	<i>Anthreptes rhodolaemus</i>	Kelicap Pinang	Red-throated Sunbird
	<i>Anthreptes simplex</i>	Kelicap Kelabu	Plain Sunbird
	<i>Anthreptes singalensis</i>	Kelicap Belukar	Ruby-cheeked Sunbird
	<i>Arachnothera affinis</i>	Kelicap Jantung Bukit	Grey-breasted Spiderhunter
	<i>Arachnothera chrysogenys</i>	Kelicap Jantung Telinga Kuning	Yellow-eared Spiderhunter
	<i>Arachnothera crassirostris</i>	Kelicap Jantung Paruh Tebal	Thick-billed Spiderhunter
	<i>Arachnothera flavigaster</i>	Kelicap Jantung Besar	Spectacled Spiderhunter
	<i>Arachnothera juliae</i>	Kelicap Jantung Kepala Putih	Whitehead's Spiderhunter
	<i>Arachnothera longirostra</i>	Kelicap Jantung	Little Spiderhunter
	<i>Arachnothera magna</i>	Kelicap Jantung Gunung	Streaked Spiderhunter
	<i>Arachnothera modesta</i>	—	Streaky-breasted Spiderhunter
	<i>Arachnothera robusta</i>	Kelicap Jantung Paruh Panjang	Long-billed Spiderhunter
	<i>Hypogramma</i>	Kelicap Rimba	Purple-naped Sunbird

	<i>hypogrammicum</i>		
	<i>Nectarinia calcostetha</i>	Kelicap Bakau	Copper-throated Sunbird
	<i>Nectarinia jugularis</i>	Kelicap Bukit	Olive-backed Sunbird
	<i>Nectarinia sperata</i>	Kelicap Nibung	Purple-throated Sunbird
Oriolidae	<i>Oriolus chinensis</i>	Dendang Selayang	Black-naped Oriole
	<i>Oriolus cruentus</i>	Dendang Mas	Black-and-crimson Oriole
	<i>Oriolus hosei</i>	Dendang Hitam	Black Oriole
	<i>Oriolus oriolus</i>	—	Eurasian Golden Oriole
	<i>Oriolus xanthornotus</i>	Dendang Senja	Dark-throated Oriole
	<i>Oriolus xanthornus</i>	Dendang Belukar	Black-hooded Oriole
Pachycephalidae	<i>Pachycephala grisola</i>	Sambar Siul Belukar	Mangrove Whistler
	<i>Pachycephala homeyeri</i>	—	White- vented Whistler
	<i>Pachycephala hypoxantha</i>	—	Bornean Whistler
Paridae	<i>Melanochlora sultanea</i>	Serai Sultan	Sultan Tit
	<i>Parus major</i>	Serai Bakau	Great Tit
Picathartidae	<i>Picathartes gymnocephalus</i>	—	Bare-headed Rockfowl
	<i>Picathartes oreas</i>	—	Grey-necked Picathartes
Pittidae	<i>Pitta arquata</i>	Pacat Belang Biru	Blue-banded Pitta
	<i>Pitta baudii</i>	Pacat Kepala Biru	Blue-headed Pitta
	<i>Pitta caerulea</i>	Pacat Besar	Giant Pitta
	<i>Pitta granatina</i>	Pacat Kepala Merah	Garnet Pitta
	<i>Pitta guajana</i>	Pacat Bukit	Banded Pitta
	<i>Pitta megarhyncha</i>	Pacat Bakau	Mangrove Pitta
	<i>Pitta moluccensis</i>	Pacat Sayap Biru	Blue-winged Pitta

	<i>Pitta nymphula</i>	—	Fairy Pitta
	<i>Pitta oatesi</i>	Pacat Tepus	Rusty-naped Pitta
	<i>Pitta sordida</i>	Pacat Gembala Pelanduk	Hooded Pitta
	<i>Pitta ussheri</i>	—	Black-headed Pitta
	<i>Pitta gurneyi</i>	Pacat Raya	Gurney's Pitta
	<i>Pitta kochi</i>	—	Whiskered Pitta
Pycnonotidae	<i>Alophoixus bres</i>	Merbah Sampah	Grey-cheeked Bulbul
	<i>Alophoixus finschii</i>	Merbah Rempah	Finsch's Bulbul
	<i>Alophoixus ochraceus</i>	Merbah Beringin	Ochraceous Bulbul
	<i>Alophoixus phaeocephalus</i>	Merbah Perut Kuning	Yellow-bellied Bulbul
	<i>Hemixos flavala</i>	Merbah Abu	Ashy Bulbul
	<i>Hypsipetes mcclellandii</i>	Merbah Lorek Gunung	Mountain Bulbul
	<i>Hypsipetes virescens</i>	—	Green-winged Bulbul
	<i>Iole olivacea</i>	Merbah Riang	Buff-vented Bulbul
	<i>Iole propinqua</i>	—	Grey-eyed Bulbul
	<i>Ixos malaccensis</i>	Merbah Lorek Bukit	Streaked Bulbul
	<i>Pycnonotus atriceps</i>	Merbah Siam	Black-headed Bulbul
	<i>Pycnonotus blanfordi</i>	Merbah Telinga Lurus	Streak-eared Bulbul
	<i>Pycnonotus brunneus</i>	Merbah Mata Merah	Red-eyed Bulbul
	<i>Pycnonotus cyaniventris</i>	Merbah Kelabu	Grey-bellied Bulbul
	<i>Pycnonotus erythrophthalmos</i>	Merbah Kecil	Spectacled Bulbul
	<i>Pycnonotus eutilotus</i>	Merbah Coklat Berjambul	Puff-backed Bulbul
	<i>Pycnonotus finlaysoni</i>	Merbah Luris Leher	Stripe-throated Bulbul
	<i>Pycnonotus flavescens</i>	Merbah Kening Putih	Flavescent Bulbul
	<i>Pycnonotus</i>	Merbah Jambul	Black-crested Bulbul

	<i>melanicterus</i>	Hitam	
	<i>Pycnonotus melanoleucus</i>	Merbah Hitam Putih	Black-and-white Bulbul
	<i>Pycnonotus plumosus</i>	Merbah Belukar	Olive-winged Bulbul
	<i>Pycnonotus simplex</i>	Merbah Mata Putih	Cream-vented Bulbul
	<i>Pycnonotus squamatus</i>	Merbah Bersisik	Scaly-breasted Bulbul
	<i>Pycnonotus zeylanicus</i>	Barau-Barau	Straw-headed Bulbul
	<i>Setornis criniger</i>	—	Hook-billed Bulbul
	<i>Tricholestes criniger</i>	Merbah Bulu Panjang Tengkuk	Hairy-backed Bulbul
Rhipiduridae	<i>Rhipidura albicollis</i>	Sambar Gila Gunung	White-throated Fantail
	<i>Rhipidura perlata</i>	Sambar Gila Bukit	Spotted Fantail
	<i>Rhipidura javanica</i>	Sambar Murai Gila	Pied Fantail
Sittidae	<i>Sitta azurea</i>	Patuk Gunung	Blue Nuthatch
	<i>Sitta frontalis</i>	Patuk Baldu	Velvet-fronted Nuthatch
Sturnidae	<i>Acridotheres cristatellus</i>	Tiong China	Crested Myna
	<i>Ampeliceps coronatus</i>	Tiong Jambul Mas	Golden-crested Myna
	<i>Leucopsar rothschildi</i>	Tiong Bali	Bali Myna
	<i>Sturnus sinensis</i>	—	White-shouldered Starling
	<i>Sturnus sturninus</i>	—	Purple-backed Starling
Sylviidae	<i>Abroscopus superciliaris</i>	Cekup Perut Kuning	Yellow-bellied Warbler
	<i>Acrocephalus aedon</i>	Cekup Paruh Tebal	Thick-billed Reed-warbler
	<i>Acrocephalus bistrigiceps</i>	Cekup Alis Hitam	Black-browed Reed-warbler
	<i>Acrocephalus orientalis</i>	Cekup Paya Besar	Oriental Reed-warbler

	<i>Acrocephalus stentoreus</i>	Cekup Resam	Clamorous Reed-warbler
	<i>Acrocephalus Arundinaceus</i>	—	Great Reed-warbler
	<i>Bradypterus accentor</i>	—	Friendly Bush-warbler
	<i>Cettia vulcania</i>	—	Sunda Bush-warbler
	<i>Cisticola juncidis</i>	Cekup Layang	Zitting Cisticola
	<i>Locustella certhiola</i>	Cekup Belalang	Rusty-rumped Warbler
	<i>Locustella lanceolata</i>	Cekup Tikus	Lanceolated Warbler
	<i>Locustella ochotensis</i>	Cekup Paya	Middendorff's Warbler
	<i>Megalurus palustris</i>	Cekup Jalur	Striated Grassbird
	<i>Orthotomus atrogularis</i>	Perenjak Belukar	Dark-necked Tailorbird
	<i>Orthotomus cuculatus</i>	Perenjak Gunung	Mountain Tailorbird
	<i>Orthotomus sericeus</i>	Perenjak Rimba	Rufous-tailed Tailorbird
	<i>Orthotomus ruficeps</i>	Perenjak Bukit	Ashy Tailorbird
	<i>Orthotomus sepium</i>	—	Olive-backed Tailorbird
	<i>Orthotomus sutorius</i>	Perenjak Pisang	Common Tailorbird
	<i>Phylloscopus borealis</i>	Cekup Artik	Arctic Warbler
	<i>Phylloscopus coronatus</i>	Cekup Dahan	Eastern Crowned Warbler
	<i>Phylloscopus fuscatus</i>	Cekup Daun Bakau	Dusky Warbler
	<i>Phylloscopus inornatus</i>	Cekup Rimba	Yellow-Browed/Inornate Warbler
	<i>Phylloscopus plumbeitarsus</i>	—	Two-barred Warbler
	<i>Phylloscopus tenellipes</i>	Cekup Ranting	Pale-legged Warbler
	<i>Phylloscopus trivirgatus</i>	Cekup Daun Gunung	Mountain Leaf-warbler
	<i>Phylloscopus occipitalis</i>	—	Western Crowned

			Warbler
	<i>Prinia atrogularis</i>	Perenjak Puncak	Hill Prinia
	<i>Prinia flaviventris</i>	Perenjak Padi	Yellow-bellied Prinia
	<i>Prinia rufescens</i>	Perenjak Sampah	Rufescent Prinia
	<i>Seicercus burkii</i>	Cekup Mata Kuning	Golden-spectacled Warbler
	<i>Seicercus montis</i>	Cekup Dada Kuning	Yellow-breasted Warbler
	<i>Seicercus castaniceps</i>	Cekup Mahkota Coklat	Chestnut-crowned Warbler
	<i>Urosphena whiteheadi</i>	—	Bornean Subtail
Timaliidae	<i>Alcippe brunneicauda</i>	Rimba Murai Coklat	Brown Fulvetta
	<i>Alcippe castaneiceps</i>	Rimba Murai Batu	Rufous-winged Fulvetta
	<i>Alcippe peracensis</i>	Rimba Murai Gunung	Mountain Fulvetta
	<i>Cutia nipalensis</i>	Rimba Kutia	Cutia
	<i>Eupetes macrocerus</i>	Rimba Malaysia	Malaysian Rail-babbler
	<i>Gampsorhynchus rufulus</i>	Rimba Tudung Putih	White-hooded Babbler
	<i>Garrulax erythrocephalus</i>	Rimba Mahkota Merah	Chestnut-crowned Laughingthrush
	<i>Garrulax lugubris</i>	Rimba Hitam	Black Laughingthrush
	<i>Garrulax mitratus</i>	Rimba Genting	Chestnut-capped Laughingthrush
	<i>Garrulax palliatus</i>	—	Sunda Laughingthrush
	<i>Heterophasia picaoides</i>	Sibia Ekor Panjang	Long-tailed Sibia
	<i>Kenopia striata</i>	Rimba Tanda Hujan	Striped Wren-babbler
	<i>Leiothrix argentauris</i>	Rimba Telinga Perak	Silver-eared Mesia
	<i>Macronous gularis</i>	Rimba Berjalur	Striped Tit-babbler
	<i>Macronous ptilosus</i>	Rimba Pong Pong	Fluffy-backed Tit-

			babbler
	<i>Malacocincla abbotti</i>	Rimba Riang	Abbott's Babbler
	<i>Malacocincla malaccensis</i>	Rimba Ekor Pendek	Short-tailed Babbler
	<i>Malacocincla sepiaaria</i>	Rimba Hutan	Horsfield's Babbler
	<i>Malacopteron affine</i>	Rimba Tinjau Belukar	Sooty-capped Babbler
	<i>Malacopteron albogulare</i>	Rimba Dahan	Grey-breasted Babbler
	<i>Malacopteron cinereum</i>	Rimba Tua Kecil	Scaly-crowned Babbler
	<i>Malacopteron magnirostre</i>	Rimba Bermisai	Moustached Babbler
	<i>Malacopteron magnum</i>	Rimba Tua Besar	Rufous-crowned Babbler
	<i>Minla cyanouroptera</i>	Rimba Murai Gunung	Blue-winged Minla
	<i>Minla strigula</i> Rimba	Murai Keladi	Chestnut-tailed Minla
	<i>Napohera brevicaudata</i>	Rimba Tunggul	Streaked Wren-babbler
	<i>Napohera crassa</i>	Rimba Gunung	Mountain Wren-babbler
	<i>Napohera epilepidota</i>	Rimba Bercelak	Eye-browed Wrenbabbler
	<i>Napohera macrodactyla</i>	Rimba Besar Hujan	Large Wren-babbler
	<i>Napohera marmorata</i>	Rimba Pacat	Marbled Wren-babbler
	<i>Pellorneum capistratum</i>	Rimba Kopiah Hitam	Black-capped Babbler
	<i>Pellorneum pyrrogenys</i>	Rimba Timmink	Temminck's Babbler
	<i>Pellorneum ruficeps</i>	Rimba Bintik-Bintik	Puff-throated Babbler
	<i>Pnoepyga pusilla</i>	Rimba Lompat	Pygmy Wren-babbler
	<i>Pomatorhinus hypoleucus</i>	Rimba Paya	Large Scimitar-babbler
	<i>Pomatorhinus montanus</i>	Rimba Hulu	Chestnut-backed

			Scimitar-babbler
	<i>Pteruthius flaviscapis</i>	Rimba Cekup Belalang	White-browed Shrike-babbler
	<i>Pteruthius melanotis</i>	Rimba Cekup Telinga Hitam	Black-eared Shrike-babbler
	<i>Ptilocichla leucogrammica</i>	—	Bornean Wren-babbler
	<i>Stachyris chrysaea</i>	Rimba Mas	Golden Babbler
	<i>Stachyris erythroptera</i>	Rimba Merbah Sampah	Chestnut-winged Babbler
	<i>Stachyris leucotis</i>	Rimba Rembang	White-necked Babbler
	<i>Stachyris maculata</i>	Rimba Rembang Besar	Chestnut-rumped Babbler
	<i>Stachyris nigriceps</i>	Rimba Leher Kelabu	Grey-throated Babbler
	<i>Stachyris nigricollis</i>	Rimba Bertam	Black-throated Babbler
	<i>Stachyris poliocephala</i>	Rimba Kepala Kelabu	Grey-headed Babbler
	<i>Stachyris rufifrons</i>	Rimba Api	Rufous-fronted Babbler
	<i>Stachyris striolata</i>	—	Spot-necked Babbler
	<i>Trichastoma bicolor</i>	Rimba Sampah	Ferruginous Babbler
	<i>Trichastoma rostratum</i>	Rimba Telunjuk	White-chested Babbler
	<i>Trichastoma tickelli</i>	Rimba Ranting	Buff-breasted Babbler
	<i>Turdinus atrigularis</i>	—	Black-throated Wren-babbler
	<i>Yuhina everetti</i>	—	Chestnut-crested Yuhina
	<i>Yuhina zantholeuca</i>	Yuhina Perut Putih	White-bellied Yuhina
Turdidae	<i>Brachypteryx leucophrys</i>	Murai Kakap	Lesser Shortwing
	<i>Brachypteryx bscure</i>	Murai Alis Putih	White-browed Shortwing

	<i>Chlamydochaera jefferyi</i>	— Fruithunter
	<i>Copsicus stricklandii</i>	— White-crowned Shama
	<i>Enicurus leschenaulti</i>	Murai Cegar Belukar White-crowned Forktail
	<i>Enicurus ruficapillus</i>	Murai Cegar Chestnut-naped Forktail
	<i>Enicurus schistaceus</i>	Murai Cegar Berjalur Slaty-backed Forktail
	<i>Luscinia calliope</i>	Murai Sawa Siberian Rubythroat
	<i>Luscinia cyane</i>	Murai Siberia Siberian Blue Robin
	<i>Luscinia ruficeps</i>	Murai Kepala Merah Rufous-headed Robin
	<i>Monticola gularis</i>	Murai Batu Rengkong Putih White-throated Rock-thrush
	<i>Monticola solitarius</i>	Murai Batu Tarung Blue Rock-thrush
	<i>Myiomela leucura</i>	Murai Ekor Putih White-tailed Robin
	<i>Myophonus robinsoni</i>	Murai Tiong Batu Malayan Whistling-thrush
	<i>Myophonus caeruleus</i>	Murai Batu Siul Blue Whistling-thrush
	<i>Oenanthe oenanthe</i>	— Northern Wheatear
	<i>Saxicola caprata</i>	Murai Batu Belang Pied Bushchat
	<i>Saxicola torquata</i>	Murai Batu Pejal Common Stonechat
	<i>Tarsiger cyanurus</i>	Murai Belukar Orange-flanked Bush-robin
	<i>Trichixos pyrropygus</i>	Murai Rimba Ekor Kuning Rufous-tailed Shama
	<i>Turdus obscurus</i>	Murai Batu Kubur Eye-browed Thrush/ Grey-headed
	<i>Turdus poliocephalus</i>	— Island Thrush
	<i>Zoothera citrina</i>	Murai Belanda Orange-headed Thrush

	<i>Zoothera dauma</i>	Murai Batu Putih	Scaly Thrush/ White's Ground
	<i>Zoothera everetti</i>	Murai Batu Everett	Everett's Thrush
	<i>Zoothera interpres</i>	Murai Batu Tanah	Chestnut-capped Thrush
	<i>Zoothera sibirica</i>	Murai Siberia Kelabu	Siberian Thrush
Zosteropidae	<i>Zosterops everetti</i>	Mata Putih Belukar	Everett's White-Eye
	<i>Zosterops albogularis</i>	—	White-chested White- eye

ORDER PELECANIFORMES

Anhingidae	<i>Anhinga melanogaster</i>	Pependang Timur	Oriental Darter
	<i>Anhinga anhinga</i>	—	Anhinga
Fregatidae	<i>Fregata andrewsi</i>	Simbang Pulau Chrismas	Christmas Island Frigatebird
	<i>Fregata ariel</i>	Simbang Kecil	Lesser Frigatebird
	<i>Fregata minor</i>	Simbang Besar	Great Frigatebird
Phalacrocoracidae	<i>Phalacrocorax carbo</i>	Pependang Air	Great Cormorant
	<i>Phalacrocorax niger</i>	Pependang Kecil	Little Cormorant
Phaethontidae	<i>Phaethon aethereus</i>	—	Red-billed Tropicbird
Sulidae	<i>Sula dactylatra</i>	Dendang Penyamar	Masked Booby
	<i>Sula sula</i>	Dendang Kaki Merah	Red-footed Booby
	<i>Sula leucogaster</i>	Dendang Laut	Brown Booby
	<i>Papasula abbotti</i>	—	Abbott's Booby

ORDER PICIFORMES

Megalaimidae	<i>Caloramphus fuliginosus</i>	Takur Dahan	Brown Barbet
	<i>Megalaima australis</i>	Takur Akar	Blue-eared Barbet
	<i>Megalaima chrysopogon</i>	Takur Jambang Emas	Gold Whiskered Barbet
	<i>Megalaima eximia</i>	Takur Borneo	Bornean Barbet

	<i>Megalaima franklinii</i>	Takur Leher Emas	Golden-thorated Barbet
	<i>Megalaima haemacephala</i>	Takur Tembaga	Coopersmith Barbet
	<i>Megalaima henricii</i>	Takur Mahkota Kuning	Yellow-crowned Barbet
	<i>Megalaima lineata</i>	Takur Kukup	Lineated Barbet
	<i>Megalaima monticola</i>	Takur Gunung	Mountain Barbet
	<i>Megalaima mystacophanous</i>	Takur Raya	Red-throated Barbet
	<i>Megalaima oorti</i>	Takur Bukit	Black-browed Barbet
	<i>Megalaima pulcherrima</i>	Takur Tengkok Emas	Golden-naped Barbet
	<i>Megalaima rafflesii</i>	Takur Mahkota Merah	Red-crowed Barbet
	<i>Psilopogon pyrolophus</i>	Takur Api	Fire Tufted Barbet
Indicatoridae	<i>Indicator archipelagicus</i>	Gembala Lebah	Malaysian Honeyguide
Indicatoridae	<i>Indicator archipelagicus</i>	Gembala Lebah	Malaysian Honeyguide
Picidae	<i>Blythipicus pyrrhotis</i>	Belatok Bulan	Bay Woodpecker
	<i>Blythipicus rubiginosus</i>	Belatok Pungguk	Maroon Woodpecker
	<i>Campephilus imperialis</i>	—	Imperial Woodpecker
	<i>Celeus brachyurus</i>	Belatok Biji Nangka	Rufous Woodpecker
	<i>Chrysocolaptes lucidus</i>	Belatok Pinang Tua	Greater Flameback
	<i>Dendrocopos canicapillus</i>	Belatok Belacan	Grey-capped Woodpecker
	<i>Dendrocopos moluccensis</i>	Belatok Belacan Kecil	Brown-capped Woodpecker
	<i>Dinopium javanense</i>	Belatok Pinang Muda	Common Goldenback/ Flameback
	<i>Dinopium rafflesii</i>	Belatok Rimba	Olive-backed Woodpecker
	<i>Dryocopus javensis</i>	Belatok Gajah	White-bellied

			Woodpecker
	<i>Dryocopus javensis richardsi</i>	—	Tristram's Woodpecker
	<i>Gecinulus grantia</i>	—	Pale-headed Woodpecker
	<i>Gecinulus viridis</i>	Belatok Buluh	Bamboo Woodpecker
	<i>Hemicircus concretus</i>	Belatok Punggoh	Grey-and-buff Woodpecker
	<i>Meiglyptes tristis</i>	Belatok Awan	Buff-rumped Woodpecker
	<i>Meiglyptes tukki</i>	Belatok Tuki-Tuki	Buff-necked Woodpecker
	<i>Mulleripicus pulverulentus</i>	Belatok Berjalur	Great Slaty Woodpecker
	<i>Picumnus innominatus</i>	Belatok Belang	Speckled Piculet
	<i>Picus canus</i>	Belatok Gunung	Grey-headed Woodpecker
	<i>Picus chlorolophus</i>	Belatok Kecil Tenggok Kuning	Lesser Yellownape
	<i>Picus flavinucha</i>	Belatok Besar Tenggok Kuning	Greater Yellownape
	<i>Picus mentalis</i>	Belatok Ranting	Checker-throated Woodpecker
	<i>Picus mineaceus</i>	Belatok Merah	Banded Woodpecker
	<i>Picus puniceus</i>	Belatok Mas	Crimson-winged Woodpecker
	<i>Picus viridanus</i>	Belatok Rotan	Streak-breasted Woodpecker
	<i>Picus vittatus</i>	Belatok Hijau	Laced Woodpecker
	<i>Reinwardtipicus validus</i>	Belatok Ranum	Orange-backed Woodpecker
	<i>Sasia abnormis</i>	Belatok Kecil	Rufous Piculet
ORDER PODICIPEDIFORMES			
Podicipedidae	<i>Podilymbus gigas</i>	—	Atitlan Grebe
	<i>Tachybaptus ruficollis</i>	Grebe Kecil	Little Grebe

ORDER PROCELLARIIFORMES			
Diodemeidae	<i>Diomedea albatrus</i>	—	Short-tailed Albatross
Procellariidae	<i>Bulweria bulwerii</i>	—	Bulwer's Petrel
	<i>Calonectris leucomelas</i>	—	Streaked Shearwater
	<i>Puffinus pacificus</i>	—	Wedge-tailed Shearwater
Hydrobatidae	<i>Oceanites oceanicus</i>	—	Wilson's Storm-petrel
	<i>Oceanodroma monorhis</i>	—	Swinhoe's Storm-petrel
	<i>Oceanodroma leucorhoa</i>	—	Leach's Storm-petrel
ORDER PSITTACIFORMES			
Cacatuidae	<i>Cacatua goffini</i>	—	Goffin's Cockatoo
	<i>Cacatua haematuropygia</i>	—	Philippine Cockatoo
	<i>Cacatua moluccensis</i>	—	Moluccan Cockatoo
	<i>Cacatua sulphurea</i>	—	Yellow-crested Cockatoo
	<i>Probosciger aterrimus</i>	—	Palm Cockatoo
	<i>Eos histrio</i>	—	Red-and-blue Lory
Loriidae	<i>Vini ultramarina</i>	—	Ultramarine Lorikeet
	<i>Amazona arausiaca</i>	—	Red-necked Amazon
Psittacidae	<i>Amazona barbadensis</i>	—	Yellow-shouldered Amazon
	<i>Amazona brasiliensis</i>	—	Red-tailed Parrot
	<i>Amazona finschi</i>	—	Lilac-crowned Parrot
	<i>Amazona guildingii</i>	—	Saint Vincent Parrot
	<i>Amazona imperialis</i>	—	Imperial Parrot
	<i>Amazona leucocephala</i>	—	Bahamas Parrot
	<i>Amazona auropalliata</i>	—	Yellow-naped Parrot
	<i>Amazona ochrocephala</i>	—	Yellow-crowned

			Amazon
	<i>Amazona pretrei</i>	—	Red-spectacled Parrot
	<i>Amazona rhodocorytha</i>	—	Red-browed Parrot
	<i>Amazona tucumana</i>	—	Tucuman Parrot
	<i>Amazona versicolor</i>	—	Saint Lucia Parrot
	<i>Amazona vinacea</i>	—	Vinaceous Parrot
	<i>Amazona viridigenalis</i>	—	Green-cheeked Parrot
	<i>Amazona vittata</i>	—	Puerto Rican Parrot
	<i>Anodorhynchus leari</i>	—	Lear's Macaw
	<i>Anodorhynchus</i> spp.	—	—
	<i>Ara ambiguus</i>	—	Great Green Macaw
	<i>Ara glaucogularis</i>	—	Blue-throated Macaw
	<i>Ara macao</i>	—	Scarlet Macaw
	<i>Ara militaris</i>	—	Military Macaw
	<i>Ara rubrogenys</i>	—	Red-fronted Macaw
	<i>Cyanopsitta spixii</i>	—	Little Blue Macaw
	<i>Cyanoramphus forbesi</i>	—	Chatham Parakeet
	<i>Cyanoramphus novaezelandiae</i>	—	Red-fronted Parakeet
	<i>Cyclopsitta diophthalma coxeni</i>	—	Coxen's Two-eyed Figparrot
	<i>Eunymphicus cornutus</i>	—	Horned Parakeet
	<i>Pezoporus occidentalis</i>	—	Night Parrot
	<i>Guarouba guarouba</i>	—	Golden Parakeet
	<i>Neophema chrysogaster</i>	—	Orange-bellied Parrot
	<i>Ognorhynchus icterotis</i>	—	Yellow-eared Parrot
	<i>Psittacula longicauda</i>	Bayan Nuri	Long-tailed Parakeet
	<i>Psittinus cyanurus</i>	Bayan Puling	Blue-rumped Parrot
	<i>Pezoporus wallicus</i>	—	Ground Parakeet
	<i>Pionopsitta pileata</i>	—	Pileated Parrot

	<i>Propyrrhura couloni</i>	—	Blue-headed Macaw
	<i>Primolius maracana</i>	—	Blue-winged Macaw
	<i>Psephotus chrysopterygius</i>	—	Golden-shouldered Parrot
	<i>Psephotus dissimilis</i>	—	Hooded Parrot
	<i>Psephotus pulcherrimus</i>	—	Paradise Parrot
	<i>Psittacula eques</i>	—	Mauritius Parakeet
	<i>Pyrrhura cruentata</i>	—	Blue-throated Parakeet
	<i>Rhynchositta spp.</i>	—	—
	<i>Strigops habroptilus</i>	—	Owl Parrot
	<i>Tanygnathus lucionensis</i>	—	Blue-naped Parrot

ORDER SPHENISCIFORMES

Spheniscidae	<i>Spheniscus humboldti</i>	—	Peruvian Penguin
--------------	-----------------------------	---	------------------

ORDER STRIGIFORMES

Tytonidae	<i>Tyto alba</i>	Jampok Kubur	Barn Owl
	<i>Tyto capensis</i>	—	African Grass -owl
	<i>Tyto soumagnei</i>	—	Madagascar Red Owl
	<i>Tyto spp.</i>	—	—
Strigidae	<i>Aegolius spp.</i>	—	—
	<i>Asio flammeus</i>	Hantu Tuli	Shot-eared Owl
	<i>Asio spp.</i>	—	—
	<i>Athene blewitti</i>		Forest Little Owl
	<i>Aegolius spp.</i>	—	—
	<i>Asio flammeus</i>	Hantu Tuli	Shot-eared Owl
	<i>Asio spp.</i>	—	—
	<i>Athene blewitti</i>		Forest Little Owl
	<i>Athene spp.</i>	—	—
	<i>Bubo coromandus</i>	Hantu Busut	Dusky Eagle-owl
	<i>Bubo spp.</i>	—	—

	<i>Bubo sumatranus</i>	Hantu Bubu	Barred Eagle-owl
	<i>Glaucidium brodiei</i>	Hantu Kecil	Collared Owlet
	<i>Glaucidium</i> spp.	—	—
	<i>Gymnoglaux lawrencii</i>	—	Bare-legged Owl
	<i>Jubula lettii</i>	—	Maned Owl
	<i>Ketupa ketupu</i>	Hantu Kuning	Buffy Fish-owl
	<i>Ketupa</i> spp.	—	—
	<i>Ketupa zeylonensis</i>	Hantu Ikan	Brown Fish-owl
	<i>Lophostrix cristata</i>	—	Crested Owl
	<i>Micrathene whitneyi</i>	—	Elf Owl
	<i>Mimizuku gurneyi</i>	—	Mindanao Eagle-Owl
	<i>Nesasio solomonensis</i>	—	Fearful Owl
	<i>Ninox natalis</i>	—	Christmas Hawk-owl
	<i>Ninox novaeseelandiae undulata</i>	—	Norfolk Island Boobook Owl
	<i>Ninox scutulata</i>	Hantu Betamak	Brown Hawk-owl
	<i>Ninox</i> spp.	—	—
	<i>Nyctea scandiaca</i>	—	Snowy Owl
	<i>Otus bakkamoena</i>	Hantu Reban	Collared Scops-owl
	<i>Otus brookii</i>	—	Rajah Scops-owl
	<i>Otus leucotis</i>	—	White-faced Scops-owl
	<i>Otus mantananensis</i>	—	Mantani Scops-owl
	<i>Otus podarginus</i>	—	Palau Scops-owl
	<i>Otus rufescens</i>	Hantu Merah	Reddish Scops-owl
	<i>Otus sagittatus</i>	Hantu Putih	White-fronted Scops-owl
	<i>Otus spilocephalus</i>	Hantu Gunung	Mountain Scops-owl
	<i>Otus</i> spp.	—	—
	<i>Otus sunia</i>	Hantu Kuang Kuik	Oriental Scops-owl

	<i>Phodilus badius</i>	Jampok Pantai	Oriental Bay-owl
	<i>Phodilus prigoginei</i>	—	African Bay-owl
	<i>Pseudoscops clamator</i>	—	Striped Owl
	<i>Pseudoscops grammicus</i>	—	Jamaican Owl
	<i>Pulsatrix</i> spp.	—	—
	<i>Sceloglaux albifacies</i>	—	Laughing Owl
	<i>Scotopelia</i> spp.	—	—
	<i>Strix huhula</i>	—	Black-banded Owl
	<i>Strix leptogrammica</i>	Hantu Punggor	Brown Wood-owl
	<i>Strix nigrolineata</i>	—	Black-and-white Owl
	<i>Strix seloputo</i>	Hantu Carik Kafan	Spotted Wood-owl
	<i>Strix</i> spp.	—	—
	<i>Surnia ulula</i>	—	Hawk Owl
	<i>Uroglaux dimorpha</i>	—	Papuan Boobook
	<i>Xenoglaux loweryi</i>	—	Long-whiskered Owlet

ORDER STRUTHIONIFORMES

Rheidae	<i>Rhea pennata</i>	—	Lesser Rhea
---------	---------------------	---	-------------

ORDER TINAMIFORMES

Tinamidae	<i>Tinamus solitarius</i>	—	Solitary Tinamou
-----------	---------------------------	---	------------------

ORDER TROGONIFORMES

Trogonidae	<i>Harpactes kasumba</i>	Kesumba Batang	Red-naped Trogon
	<i>Harpactes diardii</i>	Kesumba Bukit	Diard's Trogon
	<i>Harpactes orrhophaeus</i>	Kesumba Pelanduk	Cinnamon-rumped Trogon
	<i>Harpactes duvaucelii</i>	Kesumba Puteri	Scarlet-rumped Trogon
	<i>Harpactes oreskios</i>	Kesumba Harimau	Orange-breasted Trogon
	<i>Harpactes</i>	Kesumba Gunung	Red-headed Trogon

	<i>erythrocephalus</i>		
	<i>Harpactes whiteheadi</i>	—	Whitehead's Tropicbird
	<i>Pharomachrus mocinno</i>	—	Magnificent Quetzal

ORDER TURNICIFORMES

Turnicidae	<i>Turnix suscitator</i>	Puyuh Tanah	Barred Buttonquail
------------	--------------------------	-------------	--------------------

KELAS REPTILIA**ORDER CROCODYLIA**

Alligatoridae	<i>Alligator sinensis</i>	—	China Alligator
	<i>Caiman crocodilus</i>	—	Spectacled Caiman
	<i>Caiman crocodilus apaporiensis</i>	—	Apaporis River Caiman
	<i>Caiman latirostris</i>	—	Broad-snouted Caiman
Crocodylidae	<i>Crocodylus acutus</i>	—	American Crocodile
	<i>Crocodylus cataphractus</i>	—	African Slender-snouted Crocodile
	<i>Crocodylus intermedius</i>	—	Orinoco Crocodile
	<i>Crocodylus mindorensis</i>	—	Philippine Crocodile
	<i>Crocodylus moreletii</i>	—	Morelet's Crocodile
	<i>Crocodylus niloticus</i>	—	Nile Crocodile
	<i>Crocodylus palustris</i>	—	Marsh Crocodile
	<i>Crocodylus porosus</i>	Buaya Tembaga	Estuarine Crocodile
	<i>Crocodylus rhombifer</i>	—	Cuban Crocodile
	<i>Crocodylus siamensis</i>	—	Siamese Crocodile
	<i>Melanosuchus niger</i>	—	Black Caiman
	<i>Osteolaemus tetraspis</i>	—	African Dwarf Crocodile
Gavialidae	<i>Tomistoma schlegelii</i>	Buaya Julung-julung	Gharial
	<i>Gavialis gangeticus</i>	—	Gavial

ORDER RHYNCHOCEPHALIA

Sphenodontidae	<i>Sphenodon punctatus</i>	—	Tuatara
----------------	----------------------------	---	---------

	<i>Sphenodon</i> spp.	—	—
ORDER SQUAMATA			
SUBORDER LACERTILIA			
Chamaeleonidae	<i>Brookesia perarmata</i>	Kamaleon Daun Berperisai	Armoured Leaf Chameleon
	<i>Kinyongia</i> spp.	—	—
	<i>Nadzikambia</i> spp.	—	—
Helodermatidae	<i>Heloderma horridum</i>	—	Beaded Lizard
Iguanidae	<i>Brachylophus fasciatus</i>	—	Fijian Iguana
	<i>Brachylophus vitiensis</i>	—	Fijian Crested Iguana
	<i>Brachylophus</i> spp.	—	—
	<i>Cyclura</i> spp.	—	—
	<i>Sauromalus varius</i>	—	Piebald Chuckwalla
Lacertidae	<i>Gallotia simonyi</i>	—	Hierro Giant Lizard
Varanidae	<i>Varanus bengalensis</i>	Biawak Tikus	Clouded Monitor
	<i>Varanus dumerili</i>	Biawak Kudung	Dumeril's Monitor
	<i>Varanus flavescens</i>	Biawak Kuning	Yellow Monitor
	<i>Varanus griseus</i>	Biawak Gurun	Desert Monitor
	<i>Varanus komodoensis</i>	Biawak Komodo	Komodo Monitor
	<i>Varanus nebulosus</i>	Biawak Puru	Clouded Monitor
	<i>Varanus rudicollis</i>	Biawak Serunai	Harlequin Monitor
SUBORDER SERPENTES			
Boidae	<i>Acrantophis dumerili</i>	—	Dumeril's Boa
	<i>Acrantophis madagascariensis</i>	—	Madagascar Ground Boa
	<i>Boa constrictor occidentalis</i>	—	Boa Constrictor
	<i>Epicrates inornatus</i>	Boa Pokok Kuning	Yellow Tree Boa

	<i>Epicrates monensis</i>	Boa Pulau Mona	Mona Island Boa
	<i>Epicrates subflavus</i>	Boa Jamaica	Jamaican Boa
Bolyeriidae	<i>Sanzinia madagascariensis</i>	Boa Pokok Madagascar	Madagascar Tree Boa
	<i>Bolyeria multocarinata</i>	—	Round Island Burrowing Boa
Pythonidae	<i>Casarea dussumieri</i>	—	Round Island Keelscaled Boa
	<i>Python breitensteini</i>	—	Short-tailed Python
	<i>Python brongersmai</i>	Ular Sawa Darah	Blood Python
Viperidae	<i>Python molurus Molurus</i>	—	Indian Python
	<i>Vipera ursinii</i>	Ular Kapak Padang Rumput	Meadow Viper

ORDER TESTUDINES

Chelidae	<i>Chelodina mccordi</i>	—	Roti Island Snake-necked Turtle
	<i>Chelodina parkeri</i>	—	Parker's Snake-necked Turtle
	<i>Chelodina pritchardi</i>	—	Pritchard's Snake-necked Turtle
	<i>Elusor macrurus</i>	—	Mary River Turtle
	<i>Mesoclemmys dahli</i>	—	Dahl's Toad-headed Turtle
	<i>Pseudemydura umbrina</i>	—	Western Swamp Turtle
Dermatemydidae	<i>Dermatemys mawii</i>	—	Central American River Turtle
Emydidae	<i>Glyptemys muhlenbergii</i>	Kura-kura Bog	Bog Turtle
	<i>Graptemys flavimaculata</i>	—	Yellow-blotched Map Turtle
	<i>Terrapene coahuila</i>	—	Aquatic Box Turtle
Geoemydidae	<i>Batagur affinis</i>	Tuntung	Common Batagur
	<i>Batagur baska</i>	Tuntung Laut	River Terrapin

	<i>Batagur trivittata</i>	—	Burmese Turtle Roofed
	<i>Cuora trifasciata</i>	—	Three-banded Box Turtle
	<i>Geoclemys hamiltonii</i>	Kura-kura Kolam Hitam	Black Pond Turtle
	<i>Heosemys annandalii</i>	Kura Tokong	Yellow -headed Temple Turtle
	<i>Heosemys depressa</i>	—	Arakan Forest Turtle
	<i>Heosemys spinosa</i>	Kura-kura Duri Bukit	Spiny Terrapin
	<i>Leucocephalon yuwonoi</i>	Kura-kura Daun	Sulawesi Forest Turtle
	<i>Malayemys subtrijuga</i>	Jelebu Siput	Ricefield Terrapin
	<i>Mauremys annamensis</i>	—	Annam Leaf Turtle
	<i>Melanochelys tricarinata</i>	—	Three-keeled Land Tortoise
	<i>Morenia ocellata</i>	—	Bengal Eyed Turtle
	<i>Notochelys platynota</i>	Kura Punggong Datar	Malayan Flat-shelled Turtle
	<i>Orlitia borneensis</i>	Juku Juku Besar	Malaysia Giant Tortoise
	<i>Pangshura tecta</i>	—	Indian Roofed Turtle
	<i>Siebenrockiella leytensis</i>	—	Leyte Pond Turtle
Testudinidae	<i>Astrochelys radiata</i>	—	Radiated Tortoise
	<i>Astrochelys yniphora</i>	Kura-kura Madagascar	Madagascar Tortoise
	<i>Chelonoidis nigra</i>	Kura-kura Gergasi Galapagos	Galapagos Giant Tortoise
	<i>Geochelone platynota</i>	—	Burmese Star Tortoise
	<i>Gopherus flavomarginatus</i>	—	Bolson Tortoise
	<i>Geochelone platynota</i>	—	Burmese Star Tortoise
	<i>Gopherus</i>	—	Bolson Tortoise

	<i>flavomarginatus</i>		
	<i>Homopus signatus</i>	—	Speckled Cape Tortoise
	<i>Indotestudo elongata</i>	Baning Lonjong	Elongated Tortoise
	<i>Manouria impressa</i>	Baning Bukit	Impressed Tortoise
	<i>Psammobates geometricus</i>	—	Geometric Tortoise
	<i>Pyxis arachnoides</i>	Kura-kura Lelabah	Spider Tortoise
	<i>Pyxis planicauda</i>	—	Flat-backed Spider Tortoise
	<i>Testudo kleinmanni</i>	—	Egyptian Tortoise
Trionychidae	<i>Apalone spinifera</i>	—	Spiny Softshell Turtle
	<i>Chitra chitra</i>	Labi-labi Bintang	Nutaphand's Narrowhead Softshell
	<i>Nilssonia gangeticus</i>	Labi-labi India	Indian Softshell Turtle
	<i>Nilssonia hurum</i>	—	Peacock Soft-shell Turtle
	<i>Nilssonia nigricans</i>	Labi Hitam	Black Softshell Turtle
	<i>Pelochelys cantorii</i>	Labi-labi Raksasa	Asian Giant soft-shelled Turtle
	<i>Rafetus swinhoei</i>	—	Yangtze Giant Softshell Turtle
Podocnemididae	<i>Erymnochelys madagascariensis</i>	—	Madagascar Big-headed Turtle

KELAS AMFIBIA**ORDER ANURA**

Bufonidae	<i>Altiphrynoides</i> spp.	—	—
	<i>Atelopus zeteki</i>	—	Golden Arrow Poison Frog
	<i>Amietophrynyus superciliaris</i>	Kodok Cameroon	Cameroon Toad

	<i>Incilius periglenes</i>	Kodok Oren	Orange Toad
	<i>Nectophrynoides</i> spp.	—	—
	<i>Nimbaphrynoides</i> spp.	—	—
Microhylidae	<i>Dyscophus antongilii</i>	Katak Tomato	Tomato Frog
Ranidae	<i>Limnonectes nitidus</i>	—	Tanah Rata Wart Frog
ORDER CAUDATA			
Cryptobranchidae	<i>Andrias</i> spp.	—	—
Salamandridae	<i>Neurergus kaiseri</i>	—	Kaiser's Newts
KELAS ARAKNIDA			
ORDER ARANEAE			
Liphisitiidae	<i>Liphistius tioman</i>	—	—
KELAS INSEKTA			
ORDER LEPIDOPTERA			
Papilionidae	<i>Ornithoptera alexandrae</i>	—	Queen Alexandra's Birdwing
	<i>Papilio chikae</i>	—	Luzon Peacock Swallowtail
	<i>Papilio homerus</i>	—	Homerus Swallowtail
	<i>Papilio hospiton</i>	—	Corsican Swallowtail
KELAS GASTROPODA			
Achatinellidae	<i>Achatinella</i> spp.	Siput Pokok Oahu	Oahu Tree Snail

JADUAL KETIGA

[Seksyen 3]

STANDARD KEMATANGAN**1. Hidupan Liar Dilindungi Sepenuhnya**

Asian Elephant–Elephas maximus–Gajah Asia: hendaklah disifatkan sebagai tidak matang jika tinggi kurang daripada 250 sm, panjang kepala dan badan kurang daripada 400 sm.

Sumatran Rhinoceros–Dicerorhinus sumatrensis–Badak Sumatra: hendaklah disifatkan sebagai tidak matang jika panjang kepala dan badan kurang daripada 240 sm, panjang ekor kurang daripada 65 sm, tinggi paras bahu kurang daripada 100 sm dan gigi kacip dalam rahang atas tiada.

Gaur–Bos gaurus–Seladang: hendaklah disifatkan sebagai tidak matang jika tinggi kurang daripada 250 sm, tinggi paras bahu kurang daripada 170 sm dan panjang ekor kurang daripada 70 sm.

Tapir –Tapirus indicus –Tapir: hendaklah disifatkan sebagai tidak matang jika badan berjulur kuning dengan titik putih, tinggi paras bahu kurang daripada 90 sm dan panjang kepala dan badan kurang daripada 220 sm.

Tiger–Panthera tigris–Harimau Belang: hendaklah disifatkan sebagai tidak matang jika panjang kepala dan badan kurang daripada 170 sm, panjang ekor kurang daripada 95 sm dan ukuran paling lebar pada bahagian gigi taring kurang daripada 2.4 sm.

Malayan Sun Bear–Helarctos malayanus–Beruang: hendaklah disifatkan sebagai tidak matang jika panjang kepala dan badan kurang daripada 100 sm.

Leopard, Panther–Panthera pardus–Harimau Bintang, Harimau Kumbang: hendaklah disifatkan sebagai tidak matang jika panjang kepala dan badan kurang daripada 108 sm dan panjang ekor kurang daripada 80 sm.

Clouded Leopard–Neofelis nebulosa–Harimau Dahan: hendaklah disifatkan sebagai tidak matang jika panjang kepala dan badan kurang daripada 65 sm dan panjang ekor kurang daripada 55 sm.

Flat-headed Cat–Prionailurus planiceps–Kucing Hutan: hendaklah disifatkan sebagai tidak matang jika panjang kepala dan badan kurang daripada 46.5 sm dan panjang ekor kurang daripada 12.8 sm.

Serow–Capricornis sumatraensis –Kambing Gurun, Kambing Bukit, Kambing Hutan: hendaklah disifatkan sebagai tidak matang jika panjang kepala dan badan kurang daripada 140 sm, tinggi paras bahu kurang daripada 85 sm, panjang ekor kurang daripada 11.5 sm dan lengkungan luar tanduk berukuran kurang daripada 12.7 sm.

Pangolin, Scaly Anteater–Manis javanica–Tenggiling: hendaklah disifatkan sebagai tidak matang jika panjang kepala dan badan kurang daripada 42.5 sm dan panjang ekor kurang daripada 34 sm.

Slow Loris–Nycticebus coucang–Kongkang: hendaklah disifatkan sebagai tidak matang jika panjang kepala dan badan kurang daripada 30 sm dan panjang ekor kurang daripada 1 sm.

Clouded Monitor–Varanus bengalensis–Biawak Tikus: hendaklah disifatkan sebagai tidak matang jika panjang keseluruhan, termasuk ekor, kurang daripada 60 sm.

Harlequin Monitor–Varanus rudicollis–Biawak Serunai: hendaklah disifatkan sebagai tidak matang jika panjang keseluruhan, termasuk ekor, kurang daripada 60 sm.

Dumeril's Monitor–Varanus dumerilii–Biawak Kudung: hendaklah disifatkan sebagai tidak matang jika panjang keseluruhan, termasuk ekor, kurang daripada 60 sm.

Estuarine Crocodile–Crocodylus porosus–Buaya Tembaga: hendaklah disifatkan sebagai tidak matang jika panjang keseluruhan, termasuk ekor, kurang daripada 180 sm.

Gharial–Tomistoma schlegelii–Buaya Julung-Julung: hendaklah disifatkan sebagai tidak matang jika panjang keseluruhan, termasuk ekor, kurang daripada 180 sm.

Blood Python–Python brongersmai–Ular Sawa Darah: hendaklah disifatkan sebagai tidak matang jika panjang keseluruhan, termasuk ekor, kurang daripada 75 sm.

Burung hendaklah disifatkan sebagai tidak matang jika anak burung itu belum berupaya untuk terbang atau belum berbulu sepenuhnya.

2. Hidupan Liar Yang Dilindungi

Sambar Deer–Rusa unicolor–Rusa: hendaklah disifatkan sebagai tidak matang jika panjang kepala dan badan kurang daripada 180 sm, tinggi paras bahu kurang daripada 140 sm, panjang ekor kurang daripada 25 sm, panjang tanduk kurang daripada 35.6 sm atau ukur lilitnya kurang daripada 14 sm dan yang betina hendaklah disifatkan sebagai tidak matang jika tinggi paras bahu kurang daripada 101.6 sm.

Monitor Lizard–Varanus salvator–Biawak: hendaklah disifatkan sebagai tidak matang jika panjang keseluruhan, termasuk ekor, kurang daripada 75 sm.

Burung hendaklah disifatkan sebagai tidak matang jika anak burung itu belum berupaya untuk terbang atau belum berbulu sepenuhnya.

JADUAL KEEMPAT

[Seksyen 3]

RACUN

Racun Tikus (*Zinc phosphide*)
Sodium Arsenite (*Sodium Arsenite*)

JADUAL KELIMA

[Seksyen 3 dan 117]

SPESIES YANG DIKAWAL

Tafsiran Jadual Kelima

1. Spesies yang termasuk dalam Jadual ini disebut —
 - (a) dengan nama spesies itu; atau
 - (b) sebagai semua spesies yang termasuk dalam suatu takson yang lebih tinggi atau bahagian yang ditetapkan daripadanya.
2. Singkatan “spp.” digunakan untuk menandakan semua spesies daripada suatu takson yang lebih tinggi.
3. Sebutan lain mengenai taksa yang lebih tinggi daripada spesies adalah bagi maksud maklumat atau pengelasan sahaja. Nama biasa yang dimasukkan selepas nama saintifik bagi sesuatu famili adalah untuk rujukan sahaja. Nama biasa itu bertujuan untuk menunjukkan spesies dalam famili yang berkenaan

yang dimasukkan dalam Jadual ini. Dalam kebanyakan hal, ini bukanlah semua spesies dalam famili itu.

4. Jika terdapat percanggahan antara nama saintifik dengan nama tempatan dan nama biasa dalam penggunaan nama mana-mana spesies dalam Jadual ini, nama saintifik hendaklah terpakai.

<i>Nama Saintifik</i>	<i>Nama Tempatan</i>	<i>Nama Biasa</i>
KELAS MAMALIA		
<i>Vulpes vulpes</i>	—	Red Fox
<i>Cervus elaphus</i>	—	European Red Deer
<i>Herpestes javanicus</i>	—	Small Indian Mongoose
<i>Mustela erminea</i>	—	Short-Tailed Weasel
<i>Sciurus carolinensis</i>	—	Gray Squirrel
<i>Myocastor coypus</i>	—	Nutria
<i>Trichosurus vulpecula</i>	—	Brushtail Possum
KELAS AVES		
<i>Sturnus vulgaris</i>	—	European Starling
<i>Pycnonotus cafer</i>	—	Red-Vented Bulbul
<i>Columba livia</i>	—	Rock Pigeon
<i>Agapornis roseicollis</i>	—	Peach-faced Lovebird
KELAS REPTILIA		
<i>Boiga irregularis</i>	—	Brown Tree Snake
<i>Trachemys scripta</i>	Kura-kura telinga merah	Red-eared Slider
<i>Crotalus</i> spp. (kecuali spesies yang termasuk dalam Jadual Pertama)	—	—
<i>Sistrurus</i> spp.	—	—
<i>Dendroaspis polylepis</i>	—	Mamba

KELAS AMFIBIA		
<i>Rhinella marina</i>	—	American Giant Frog
<i>Eleutherodactylus coqui</i>	—	Caribbean Tree Frog
KELAS INSEKTA		
<i>Bemisia tabaci</i>	—	Cotton Whitefly
<i>Cinara cupressii</i>	—	Cypress Aphid
<i>Lymantria dispar</i>	—	Asian Gypsy Moth
<i>Trogoderma granarium</i>	—	Khapra Beetle
<i>Vespa vulgaris</i>	—	Common Yellow-jacket

JADUAL KEENAM

[Seksyen 51]

SENARAI HIDUPAN LIAR BAGI MAKANAN ORANG ASLI

<i>Nama Sainstifik</i>	<i>Nama Tempatan</i>	<i>Nama Biasa</i>
<i>Sus scrofa</i>	Babi Hutan	Wild Pig
<i>Rusa unicolor</i>	Rusa Sambar	Sambar Deer
<i>Tragulus napu</i>	Napuh	Large Mousedeer
<i>Tragulus javanicus</i>	Pelanduk	Lesser Mousedeer
<i>Macaca nemestrina</i>	Beruk	Pig-tailed Macaque
<i>Trachypithecus cristatus</i>	Lotong Kelabu	Silvered-Leaf Monkey
<i>Trachypithecus obscurus</i>	Lotong Cengkong	Dusky Leaf Monkey
<i>Hystrix brachyura</i>	Landak Raya	Malayan Porcupine
<i>Atherurus macrourus</i>	Landak Nibong	Brush-tailed Porcupine
<i>Amaurornis phoenicurus</i>	Ruak-Ruak	White-breasted Waterhen
<i>Chalcophaps indica</i>	Punai tanah	Emerald Dove

JADUAL KETUJUH

[seksyen 3]

JERAT

Jerat ertinya apa-apa jenis perangkap yang —

- (a) dibuat daripada kabel dawai ringan yang disimpul melalui peranti kekunci atau diikat dengan tali nilon kecil yang akan mengetat kuat apabila ditarik oleh haiwan;
 - (b) mengandungi dua besi berbentuk empat berengsel memanjang di bahagian tengah untuk membuka dan menutup seperti gunting. Satu rahangnya mempunyai suatu picu yang boleh diumpam. Satu rahang lagi mempunyai suatu kancing dan dog yang boleh menahan perangkap supaya terbuka;
 - (c) dipetik picu oleh suatu peranti tegangan, berat haiwan yang memijak antara rahang perangkap yang menyebabkan rahang itu menghempas dan menyepit kaki mangsa atau mana-mana bahagian badan dalam cengkaman yang sukar dilepaskan.
-

UNDANG-UNDANG MALAYSIA

Akta 716

AKTA PEMULIHARAAN HIDUPAN LIAR 2010

SENARAI PINDAAN

Undang-Undang yang meminda	Tajuk Ringkas	Berkuat kuasa dari
P.U.(A)103/2012	Perintah Pemuliharaan Hidupan Liar (Pindaan Jadual) 2012	21-04-2012
P.U.(A)108/2014	Perintah Pemuliharaan Hidupan Liar (Pindaan Jadual) 2014	18-04-2014

UNDANG-UNDANG MALAYSIA**Akta 716****AKTA PEMULIHARAAN HIDUPAN LIAR 2010****SENARAI SEKSYEN YANG DIPINDA**

Seksyen	Kuasa meminda	Berkuat kuasa Dari
Jadual 1	P.U.(A) 103/2012	21-04-2012
	P.U.(A) 108/2014	18-04-2014
Jadual 2	P.U.(A) 103/2012	21-04-2012
Jadual 3	P.U.(A) 103/2012	21-04-2012
Jadual 5	P.U.(A) 103/2012	21-04-2012
Jadual 6	P.U.(A) 103/2012	21-04-2012
Jadual 7	P.U.(A) 103/2012	21-04-2012
