

LAWS OF SARAWAK

WILD LIFE
PROTECTION
ORDINANCE,
1998

Chapter 26

WILD LIFE PROTECTION ORDINANCE, 1998

ARRANGEMENT OF SECTIONS

PART I

PRELIMINARY

Section

- 1. Short title and commencement.
- 2. Interpretation.

PART II

ADMINISTRATION

- 3. Appointment of Controller of Wild Life and other officers.
- 4. Functions and duties of Controller.
- 5. Delegation of functions and duties by the Controller.
- 6. Functions and duties of Chief Wild Life Warden.
- 7. Functions and duties of Wardens and Rangers.
- 8. Honorary Wild Life Ranger.
- 9. Special Wild Life Committee.

PART III

WILD LIFE SANCTUARIES

- 10. Constitution of Wild Life Sanctuary.
- 11. Procedure for constituting a Wild Life Sanctuary.
- 12. Rights or privileges.
- 13. Claim.
- 14. Inquiry into claim.
- 15. Report.
- 16. Rights or privileges admitted, etc.
- 17. Assessment of compensation.

Section

- 18. Decision on compensation.
- 19. Appeal.
- 20. Notification.
- 21. Constitution of Wild Life Sanctuary over Forest Reserve.
- 22. Effect of notification.
- 23. Alienated land.
- 24. Acts prohibited in Wild Life Sanctuary.
- 25. Saving.
- 26. Controller or authorized officer to exercise powers to evict.
- 27. Termination of Wild Life Sanctuary.
- 28. Right to protect wild life in special areas.

PART IV

PROTECTION OF WILD LIFE

- 29. Totally protected animals and protected animals.
- 30. Totally protected plants and protected plants.
- 31. Licence to import and export wild animals and wild plants.
- 32. Use of mist nets.
- 33. Commercial sale of wild mammal, etc. -
- 34. Prohibition against purchase of wild animals, etc.
- 35. Licence for breeding of wild mammal, etc.
- 36. Display and production of licence.
- 37. Possession of wild mammal, etc.
- 38. Onus of proving lawful acquisition.
- 39. Exemption.
- 40. Licences.
- 41. Destruction of dangerous or wounded animals.
- 42. Right of defence of person and property.
- 43. Recognizable parts or derivatives of animal and young animals found.
- 44. Prevention of cruelty to wild animals.

PART V

PROVISIONS AS TO PROCEDURE AND TRIALS

Section

- 45. Power of arrest and search.
- 46. Power to hold inquiries and require attendance.
- 47. Power to compound offences.
- 48. Power to seize property.
- 49. Seizure of property when offender cannot be found.
- 50. Disposal of property.
- 51. Double penalty in certain cases.
- 52: Who may prosecute.
- 53. Protection of informers from discovery.
- 54. Rewards for informers.

PART VI

MISCELLANEOUS

- 55. Power to make rules and orders.
- 56. Repeal and saving.

FIRST SCHEDULE

Part I Totally protected animals

Part II Protected animals

Part III Animals which may be imported or exported under licence

SECOND SCHEDULE

Part I Totally protected plants

Part II Protected plants

Part III Plants which may be imported or exported under licence

LAWS OF SARAWAK

Chapter 26

WILD LIFE PROTECTION ORDINANCE, 1998

An Ordinance to provide better provisions for the protection of wild life, the establishment and management of Wild Life Sanctuaries and all matters ancillary thereto.

[]

Enacted by the Legislature of Sarawak—

PART I

PRELIMINARY

1. This Ordinance may be cited as the Wild short title Life Protection Ordinance, 1998, and shall come into force on such date as the Minister may, by notification in the *Gazette*, appoint.

Short title and commencement

2. —(1) In this Ordinance—

Interpretation

"animal" means any species of animal, and includes mammals, birds, reptiles, amphibians, fish, invertebrates, or any recognizable part or derivative thereof;

"building" includes any house, hut, shed, or roofed enclosure, whether used for the purpose of human habitation or otherwise, and also any wall, fence, platform, staging, gate, post, pillar, paling, frame, hoarding, slip, dock, wharf, pier, jetty, landing-stage or bridge, or any structure, support or foundation connected to the foregoing;

"Chief Wild Life Warden" means a Chief Wild Life Warden appointed under section 3(2);

"CITES" means the Convention on International Trade in Endangered Species of Wild Flora and Fauna signed at Washington D.C. on 3rd March, 1973, and which came into force on 1st July, 1975;

"Controller" means the Controller of Wild Life appointed under section 3(1), and includes a Deputy Controller;

"cultivated plant" means any plant which has been brought into cultivation and has been selectively bred;

"export" means export from the State of Sarawak;

"forest produce" has the meaning assigned to it in the Forests Cap. 126. Ordinance:

(1958 Ed.)

"forest reserve" means a forest reserve constituted under Part II of the Forests Ordinance:

"Honorary Wild Life Ranger" means an Honorary Wild Life Ranger appointed under section 8(1);

"hunt", "kill" or "capture" means hunting, killing or capturing by any method, and includes attempts to kill or capture, and the taking or disturbing of nests or eggs;

"import" means import into the State of Sarawak;

"Minister" means the Minister for the time being having the responsibility for wild life protection;

"national park" and "nature reserve" shall have the same meanings assigned to these expressions in the National Parks and Nature Cap. 127. Reserves Ordinance:

"nest" means—

- (a) in relation to a wild mammal, reptile or amphibian, any abode, den, lair or any other structure which is being constructed or is being used by such wild mammal, reptile or amphibian for—
 - (i) the procreation or spawning;
 - the protection; or (ii)
 - (iii) the nurture,

of immature wild mammal, reptile or amphibian, or their eggs; and

- (b) in relation to a wild bird, any structure or device which is being constructed or is being used by wild birds for-
 - (i) the laying of their eggs;
 - (ii) the incubation of their eggs;

or

(iii) the protection or nurture of immature wild birds;

"occupier" means any person in actual occupation of land, and, in the case of land reserved or allocated for the use of a native community, includes the head of the community;

"owner" means the person in whose name the title to any land is registered, and includes any person, other than the Government, who receives or is entitled to receive the rent or profits of any land whether on his own account or on behalf of himself and others or as agent;

"plant" means any species of plant, including all flowering and non-flowering species, or any recognizable part or derivative thereof;

"protected animal" means any animal specified in Part II of the First Schedule;

"protected plant" means any plant specified in Part II of the Second Schedule;

"Ranger" means a Wild Life Ranger appointed under section 3(2);

"shoot" includes shooting at;

"State" means the State of Sarawak;

"State land" has the meaning assigned to it in the Land Code;

Cap. 81. (1958 Ed.)

"this Ordinance" includes any subsidiary legislation made under this Ordinance:

"totally protected animal" means any animal specified in Part I of the First Schedule;

"totally protected plant" means any plant specified in Part I of the Second Schedule;

"transport" means carry in, by or on a bicycle or any form of motorized vehicle or craft, including lorry, articulated lorry, truck, van, 4-wheel drive, car, motorbike, motor scooter, express boat or any other type of boat, aeroplane or helicopter;

"Warden" means a Wild Life Warden appointed under section 3(2);

"wild animal" means any species of animal which exists or occurs in the wild state in Sarawak or elsewhere in the world;

"wild life" means any species of wild animal or wild plant;

"Wild Life Officer" means any officer appointed under section 3 and (2), and includes an Honorary Wild Life Ranger appointed under

section 8;

"Wild Life Sanctuary" means any area of land (including any marine, estuarine or freshwater areas) constituted as Wild Life Sanctuaries under the provisions of Part III;

"wild plant" means any species of plant which exists or occurs in the wild state in Sarawak or elsewhere in the world.

(2) A reference in this Ordinance to the "Yang di-Pertua Negeri" shall be construed as a reference to the Yang di-Pertua Negeri acting in accordance with the advice of the Majlis Mesyuarat Kerajaan Negeri or of a member thereof acting under the general authority of the Majlis.

PART II

ADMINISTRATION

3. —(1) The Minister may appoint a Controller of Wild Life from among members of the public service of the State for the purpose of performing the functions and duties assigned to him under this Ordinance.

Appointment of Controller of Wild Life and Other officers

- (2) The Minister may appoint a Deputy Controller of Wild Life, and such number of Chief Wild Life Wardens, Wild Life Wardens, Wild Life Rangers and such other officers as may be considered necessary for carrying out the purposes of this Ordinance.
- (3) All officers appointed under subsection (2) shall be subject to the control, direction and supervision of the Controller.
- (4) All officers appointed under this Ordinance shall be deemed to be public servants within the meaning of the Penal Code.

Act 574.

- 4. —(1) The Controller shall—
 - (a) be responsible for the administration and enforcement of this Ordinance;
 - (b) exercise supervision and control of, and manage, Wild Life Sanctuaries:
 - (c) subject to the provisions of this Ordinance, protect and develop schemes and policies for the protection of wild life and their habitat in the State;
 - (d) regulate and control trade in wild life and the import and export thereof;
 - (e) obtain information on and keep records and data on

Functions and duties of Controller.

- wild life, the export and import there of and the wild life and activities in Wild Life Sanctuaries:
- (f) perform such functions in relation to this Ordinance as the Minister may from time to time determine; and
- (g) carry on such other activities as may appear to the Controller, in consultation with the Minister, requisite, advantageous or convenient for the purpose of carrying out the provisions of this Ordinance.
- (2) The functions and duties of the Controller shall, subject to the direction of the Controller, be exercisable by the Deputy Controller.
- (3) The Minister may give the Controller such directions, not inconsistent with the provisions of this Ordinance, as he thinks fit, as to the exercise and performance of his functions and duties under this Ordinance, and the Controller shall give effect to all such directions.
- 5. The Controller may, in writing, delegate to any officer under his control, direction and supervision the exercise or performance, subject to such conditions, limitations or restrictions as may be provided in the instrument of delegation, of any of his functions or duties assigned to him under this Ordinance:

Delegation of functions or duties by the Controller.

Provided that any delegation under this section with respect of any function or duty shall not prevent the Controller from himself exercising or performing such delegated function or duty in any case where it appears expedient to do so.

6. —(1) A Chief Wild Life Warden shall exercise the functions and duties assigned by the Controller to him in the geographical locality under his jurisdiction.

Functions and duties of Chief Wild Life Warden

- (2) A Chief Wild Life Warden shall report to the Controller any matter in respect of which any action on the part of the Controller is necessary.
- (3) A Chief Wild Life Warden shall be vested with the functions and duties of a Warden or a Ranger.
- 7. —(I) A Warden shall be responsible for the control and management of a Wild Life Sanctuary, and , shall report to the Chief Wild Life Warden having jurisdiction over that Wild Life Sanctuary, pertaining to all activities and incidents occurring therein.

Functions and duties of Wardens and Rangers.

(2) A Warden shall be assisted in the discharge of his functions and duties by such number of Rangers as may be determined by the Controller.

8. —(1) The Minister may, from time to time, appoint any person to be an Honorary Wild Life Ranger.

Honorary Wild Life Ranger.

- (2) Such appointment shall be for such period and subject to such terms and conditions as may be stipulated in the instrument of appointment.
- (3) An Honorary Wild Life Ranger shall have all the powers, functions and duties as may be prescribed by rules made under this Ordinance.
- 9. —(1) The Controller may, with the approval of the Minister, constitute a Special Wild Life Committee, which shall be headed by a Warden, to assist him in the supervision, control and management of a Wild Life Sanctuary and to protect the wild life and their habitat therein.

Special Wild Life Committee.

- (2) A Special Wild Life Committee shall consist of not more than twelve members, and shall comprise Rangers, Honorary Wild Life Rangers and such other persons, residing near to a Wild Life Sanctuary, who, in the opinion of the Controller, would be able to assist him in the protection of wild life and the management of a Wild Life Sanctuary.
- (3) A Special Wild Life Committee shall, in addition to assisting the Controller in the protection of wild life in the Wild Life Sanctuary, help to initiate and develop programmes for the maintenance of the Wild Life Sanctuary, the protection of animals and plants therein, and the enhancement of public interest and appreciation of wild life.

PART III

WILD LIFE SANTUARIES

10. Subject to the provisions of this Part, a Wild Life Sanctuary may be constituted over any State land which is not part of a national park or a nature reserve.

Constitution of Wild Life Sanctuary.

11. —(l) Where it is proposed to constitute a Wild Life Sanctuary over State land which is not within a forest reserve, the Minister shall publish in the Gazette, a notification—

Procedure for constituting a Wild Life Sanctuary.

- (a) specifying as accurately as possible the description and limits of the land intended to be constituted a Wild Life Sanctuary;
- (b) directing any person claiming any right or privilege in or over such land to submit, within sixty days from the date of publication of such notification, to the Chief Wild Life Warden for the area in which the land is situated, his claim with evidence in support thereof; and

- (c) stating that upon the expiry of a period of sixty days from the date of publication of the notification, no claim to any rights or privileges in or over the area intended to be constituted a wild life sanctuary shall be entertained and such rights or privileges, if any, shall be deemed to have been abandoned or the exercise thereof has been waived, by any person entitled thereto.
- (2) A copy of the notification shall be published in at least one newspaper circulating in Sarawak, and displayed at the District Office for the area to be constituted a Wild Life Sanctuary or be brought to the notice of the persons affected thereby in such manner as the Minister thinks necessary.
- 12. The rights or privileges that may be recognized in an area to be constituted a Wild Life Sanctuary shall be only those rights or privileges which have been enjoyed or exercised by or accrued to a native or his forefathers or a native community for an uninterrupted period beginning from a date prior to 1st January, 1958 to the date of the notification referred to in section 11(1).

Rights or privileges.

13. —(1) A claim in respect of any right or privilege in or over the land to be constituted a Wild Life Sanctuary must be made in writing and in such form as may be prescribed to the Chief Wild Life Warden for the area where the land is situated.

laime

- (2) A claim to such right or privilege may be submitted by a Headman on behalf of any person claiming such right or privilege.
- (3) Any person who fails to submit a claim to any right or privilege in or over the land to be constituted a Wild Life Sanctuary within the period stipulated in the notification shall be deemed to have abandoned or waived such right or privilege and shall not be entitled to exercise the same after the constitution of the Wild Life Sanctuary.
- 14. —(1) The Chief Wild Life Warden shall, within sixty days from the date of receipt of any claim submitted under section 13, or such extended period as may be approved by the Controller, conduct an inquiry into such claim.

Inquiry into claim.

- (2) In any such inquiry, the onus of proving the existence of any right or privilege claimed shall be on the claimant.
- (3) The Chief Wild Life Warden may call for and receive any evidence to verify, confirm or support any claim from any claimant or any public officer or any other person having knowledge of such claim. In the conduct of such inquiry, the Chief Wild Life Warden shall have the same powers to summon and examine witnesses as a Magistrate
- (4) Where it is considered necessary and expedient, any inquiry conducted pursuant to this section may be held in public at such time and on such date as may be specified in a notice to be issued by the

Chief Wild Life Warden.

- 15.—(1) The Chief Wild Life Warden shall, upon conclusion of the Report. inquiry, furnish a report thereof to the Controller.
 - (2) The report shall contain the notes of proceedings and evidence recorded at the inquiry together with such findings and recommendations as the Chief Wild Life Warden may deem it fit or proper to make.
- 16. Where any right or privilege is admitted or found to have subsisted at the time of the publication of the notification under section 11, the Controller shall—

Rights or privileges admitted, etc.

- (a) regulate the exercise or enjoyment of such rights or privileges including directing the areas or places within a Wild Life Sanctuary where the rights or privileges may be exercised or enjoyed and the manner of exercising or enjoyment thereof; or
- (b) with the approval of the Minister, proceed to extinguish such rights or privileges and pay compensation to the lawful claimant thereof or permit in consultation with the Director of Lands and Surveys, the exercise of such rights and privileges in any other area outside the Wild Life Sanctuary.
- 17. In assessing the compensation payable under this Part for the extinguishment of any right or privilege in or over the area compensation. constituted or to be constituted a Wild Life Sanctuary, the Controller shall take into account the following:

Assessment of

- (a) the nature and extent of the right or privilege claimed;
- (b) whether such right or privilege is still exercised or enjoyed by the claimant at the date of notification published under section 11;
- (c) the degree of actual dependency, if any, of the claimant on such right or privilege as a means of his livelihood;
- (d) if the right or privilege relates to the planting of any crop, whether alternative site or area has been provided by the Government for the person or the community to which he belongs, for farming; and
- (e) any other relevant factors or circum stances pertaining to the exercise or enjoyment of such right or privilege.
- 18. The decision of the Controller on the compensation payable to any claimant under this Part shall be served on the claimant at the address provided by him at the time of submission of his claim or if his claim is submitted through his Headman, the decision shall be served on the claimant by handing a copy thereof to the Headman.

Decision on compensation.

19.—Any person aggrieved by the decision of the Controller may, within thirty days from the date of service of the decision on him,

appeal to a Sessions Court.

(2) An appeal to a Sessions Court shall be by way of originating application and shall follow the procedures prescribed by the P.U.(A) Subordinate Courts Rules 1980.

- (3) Subject to the Subordinate Courts Rules 1980, a Judge of the Sessions Court may give such direction as he may deem fit or necessary for the disposal or hearing of any appeal before him under this section.
- 20.—(1) At any time after the Controller has made a decision on the rights or privileges under section 16, the Minister may, with the approval of the Majlis Mesyuarat Kerajaan Negeri, publish in the Gazette, a notification to constitute the area specified in the notification referred to in section 11(1), a Wild Life Sanctuary.

Notification.

- (2) The notification under subsection (1) shall—
 - (a) state the name of the Wild Life Sanctuary;
 - (b) specify the limit of the Wild Life Sanctuary;
 - (c) state the date on which the notification shall take effect;
 - (d) declare whether all rights or privileges in the Wild Life Sanctuary have been extinguished; and
 - (e) stipulate the special conditions, if any, governing the reservation thereof.
- 21.—(1) The Minister may, with the approval of the Majlis Mesyuarat Kerajaan Negeri, by notification over Forest in the *Gazette*, constitute any area within a forest reserve to be a Wild Life Sanctuary.

Constitution of Wild Life Sanctuary over Forest Reserve

- (2) The notification under subsection (1) shall—
 - (a) state the name of the Wild Life Sanctuary;
 - (b) state the date on which the Wild Life Sanctuary is constituted;
 - (c) declare that area on which the Wild Life Sanctuary is to be constituted shall cease to be a forest reserve;
 - (d) provide a detailed description of the area to be constituted a Wild Life Sanctuary; and
 - (e) limit or prohibit the exercise or enjoyment of any subsisting rights and privileges in the area to be constituted a Wild Life Sanctuary.
- (3) Any area constituted a Wild Life Sanctuary pursuant to this section shall—
 - (a) be deemed to have ceased to be part of the forest reserve and the provisions of section 24(2) and (3) of the Forests Ordinance Cap. 126. shall apply; and

(1958 Ed.)

(b) be managed, administered and controlled by the Controller,

subject to such direction as may be given to him by the Minister.

22.—(1) From the date referred to in the notification gazetted under section 20(1) or 21(1), no person notification shall—

Effect of notification.

- (a) enter and remain in the Wild Life Sanctuary without the written permission of the Warden in charge thereof;
- (b) exercise and enjoy any right or privilege in the Wild Life Sanctuary, whether such right or privilege has been awarded under any licence, permit, or accrued or recognized under any written law, except in accordance with the written directive or guidelines issued by the Controller; and
- (c) undertake any activities, studies or re search ii the Wild Life Sanctuary without the prior written permission of the Controller.
- (2) Any person who fails to comply with any of the provisions of subsection (1) may be removed or evicted from the Wild Life Sanctuary by a Warden or a police officer not below the rank of Inspector.
- 23. —(1) The inclusion of any alienated land in a Wild Life Sanctuary shall be deemed to be a public purpose within the meaning of section 46 of the Land Code.

Cap. 81. (1958 Ed.)

Alienated land.

- (2) Where alienated land has been acquired for the purposes specified in subsection (1), the Minister may include the land so acquired in the notification made under section 20.
- 24.—(1) No person shall enter a Wild Life Sanctuary unless he first obtains a written permission from the Warden in charge thereof authorizing him to do so.

Acts prohibited in Wild Life Sanctuary.

- (2) No person shall in a Wild Life Sanctuary—
 - (a) hunt, kill or capture any animal;
 - (b) keep or carry any weapon, contrivance or material of any kind used for the taking, shooting or killing of any animal;
 - (c) be in possession of, or use, any form of trap, snare, net or other contrivance for trapping or snaring animals; the only exception are nets being used for fishing by people with subsisting rights or privileges;
 - (d) cut, collect, remove or be in possession of any wild plant or any part thereof;
 - (e) be in possession of any wild animal or any recognizable part or derivative thereof;
 - (f) quarry stone, burn lime or charcoal, or search for, collect or remove any minerals, stone, or any other material;
 - (g) erect any building or structure, or break up any land for cultivation or for any other purpose; or

- (h) kindle or ignite any fire or leave a fire burning.
- (3) Whoever does any act in contravention of paragraph (a) or (e) of subsection (2) shall be guilty of an offence: Penalty—
 - (a) if the animal concerned is a rhinoceros, imprisonment for five years and a fine of fifty thousand ringgit;
 - (b) if the animal concerned is an orang-utan or proboscis monkey, imprisonment for two years and a fine of thirty thousand ringgit;
 - (c) if the animal concerned is a totally protected animal other than those mentioned in paragraph (a) or (b), imprisonment for two years and a fine of twenty-five thousand ringgit;
 - (d) if the animal concerned is a protected animal, imprisonment for one year and a fine of ten thousand ringgit;
 - (e) in the case of any other animal not mentioned in paragraphs (a), (b), (c) and (d), imprisonment for one year and a fine of two thousand ringgit or five times the sum which appears to the court to be the value of the wild animal hunted, killed or captured, whichever is the greater.
- (4) Whoever does any act in contravention of paragraph (*d*) of subsection (2) shall be guilty of an offence: Penalty—
 - (a) if the plant concerned is a totally protected plant, imprisonment for two years and a fine of twenty-five thousand ringgit;
 - (b) if the plant concerned is a protected plant, imprisonment for one year and a fine of ten thousand ringgit;
 - (c) in the case of other wild plant not being a totally protected plant or protected plant, imprisonment for one year and a fine of two thousand ringgit or five times the sum which appears to the court to be the value of the wild plant cut or removed, whichever is the greater.
- (5) Whoever does any act in contravention of subsection (1), or paragraphs (b), (c), (f), (g) and (h) of subsection (2), shall be guilty of an offence: Penalty, imprisonment for one year and a fine of five thousand ringgit.
- (6) No road or railway shall be built within the boundaries of a Wild Life Sanctuary, except with the written permission of the Minister.
- (7) Before any written permission is given under subsection (6), the Minister shall be satisfied that—
 - (a) the construction of such road or railway through a Wild Life Sanctuary is essential and in the public interests;
 - (b) there is no alternative route or site for such road or railway outside the Wild Life Sanctuary;
 - (c) an environmental impact assessment of such road or railway through a Wild Life Sanctuary has been undertaken and approved

by the Natural Resources and Environment Board constituted under the Natural Resources and Environment Ordinance, and (1958 Ed.) that all conditions and measures to mitigate against any adverse environmental impact have been complied with, or implemented, in the construction of the roads or railways.

25.—(1) Nothing in paragraphs (a), (b), (c), (d), (e), (g) and (h) of Saving subsection (2) of section 24 shall be deemed to prohibit or render punishable the exercise of any right or the enjoyment of any privilege established or acquired under the provisions of this Ordinance or any written law repealed by this Ordinance.

- (2) Nothing in paragraphs (a), (b), (c), (d), (e) and (g) of subsection (2) of section 24 shall be deemed to prohibit or render punishable any act done, with the permission in writing of the Controller, for scientific or educational purposes or for the protection, conservation and management of wild life.
- 26.—(1) Where there is reason to believe that an offence against subsection (1) or (2) of section 24 has been committed, the Chief Wild Life Warden or Warden or any person authorized by the Controller, or a police to officer not below the rank of Inspector, may-

Controller or authorized officer to exercise powers to evict.

- (a) remove from the Wild Life Sanctuary any person whom he has reason to believe to have committed the offence;
- (b) seize all instruments, machinery, weapons, implements, forest produce, minerals, chemicals and any other object or item which he has reason to believe was used or is being used in the commission of the offence; and
- (c) demolish or remove any building, structure, barrier or obstruction, or take into possession in the name of the Government all buildings, animals, plants, crops and any other property.
- (2) Every officer in the exercise of the powers conferred under subsection (1) may call upon any police officer for assistance and it shall be the duty of every such police officer to comply with such request.
- 27. (1) The Yang di-Pertua Negeri may, by order published in the Gazette, direct that, from a date to be fixed by such notification, any Wild Life Sanctuary, or any part thereof, shall cease to be a Wild Life Sanctuary.

Termination of Wild Life Sanctuary.

- (2) From the date so fixed, the Wild Life Sanctuary or any part thereof shall cease to be a Wild Life Sanctuary and become unalienated State land.
- 28. —(1) Where the Minister is of the opinion that any area of land is of special interest by reason of its wild life or geological or

Right to protect wild life in special physiographical features, he may order the owner or occupier of the land—

- (a) to undertake or adopt such measures as he may deem necessary for the conservation of wild life or geological or physiographical features in the areas;
- (b) to take appropriate measures for the protection of any wild life and to ensure sufficient habitat for its survival; and
- (c) not to hunt, kill, trap, snare or capture any wild animal, or destroy, cut, collect, uproot or remove any wild plant, forest produce, soil, rock, peat, clay, minerals or any geological substrata.

(2) Such order may relate to—

- (a) the prohibition, restriction or control of the burning, clearing, collecting, damaging or destruction of wild plants;
- (b) the restriction or control of removing or felling of timber or any forest produce;
- (c) the prohibition, restriction or control of hunting, killing, capturing, shooting, netting, trap ping, snaring, fishing or taking of any wild animal;
- (d) the preservation and protection of wild life or geological or physiographical features;
- (e) the exercise of any rights over the land;
- (f) the doing or abstaining from doing any act which in the opinion of the Minister is necessary for the conservation of wild life or geo logical or physiographical features of the land.
- (3) Before making an order under subsection (1), the Minister shall cause the Controller to—
 - (a) make arrangement or agreement with the owner or occupier of the land with a view to compensation and to carry out all such works in respect of the land as may be necessary for the protection or conservation of its wild life or geo logical or physiographical features; the agreement may impose restrictions or obligations as respects the method of cultivating the land, its use for agriculture or forestry purposes or any other usage or the exercise of rights over the land; or
 - (b) where it is not possible to come to an arrangement or agreement with the owner or occupier of the land, enforce the provisions of this section by serving on the owner or occupier of the land on whom the order is to be addressed a notice in writing setting out the measures to be taken as stated in the order and specifying the time (not being less than one month from the date of the giving of the notice) within which the manner in which representations or objections with respect thereto may be made to

the Yang di-Pertua Negeri whose decision shall be final and conclusive, and shall not be challenged, appealed against, reviewed, quashed or called into question in any court or before any other authority, judicial or otherwise, whatsoever.

- (4) The Yang di-Pertua Negeri shall consider any representations or objections duly made with or without modifications or direct that the order shall not be proceeded with.
- (5) Any order under subsection (1) shall specify—
 - (a) the wild life or geological or physiographical features by reason of which the land is of special interest; and
 - (b) any activities or operations appearing to the Minister to be likely to damage or cause harm to that wild life or geological or physiographical features.
- (6) Any owner or occupier of land who, without the permission in writing of the Minister or any officer authorized in writing in that behalf by the Minister, contravenes, fails or neglects to carry out any order made under subsection (1) or acts in breach of the provisions of an arrangement or agreement made under subsection (3), shall be guilty of an offence: Penalty, imprisonment for one year and a fine of two thousand ringgit or five times the sum which appears to the court to be the value of any wild life killed, captured, collected or damaged, or of any stone or other materials removed, whichever is the greater.
- (7) The Controller may pay to the owner or occupier of the land such compensation as may be agreed upon between the parties or, in default of such agreement, by submission of the matter to arbitration under the law relating to arbitration for the time being in force in Sarawak.

PART IV

PROTECTION OF WILD LIFE

- 29. —(1) Any person who hunts, kills, captures, sells, offers for sale or claims to be offering for sale, imports, exports, or is in possession of, any totally protected animal or any recognizable part or derivative thereof, or any nest thereof, except in accordance with the permission in writing of the Controller for scientific or educational purposes or for the protection and conservation of such totally protected animal, shall be guilty of an offence: Penalty—
 - (a) if the animal concerned is a rhinoceros, imprisonment for five years and a fine of fifty thousand ringgit;

Totally protected animals and protected animals.

- (b) if the animal concerned is an orang-utan or proboscis monkey, imprisonment for two years and a fine of thirty thousand ringgit;
- (c) in the case of other totally protected animals not mentioned in paragraph (a) or (b), imprisonment for two years and a fine of twenty five thousand ringgit.
- (2) Any person who hunts, kills, captures, sells, offers for sale or claims to be offering for sale, imports, exports, or is in possession of, any protected animal or any recognizable part or derivative thereof, or any nest thereof, except under and in accordance with the terms and conditions of a licence issued under this Ordinance, shall be guilty of an offence: Penalty, imprisonment for one year and a fine of ten thousand ringgit.
- 30. —(1) Without prejudice to section 24(4), any person who collects, cultivates, cuts, trims, removes, burns, poisons, injures, sells, offers for sale, imports, exports or is in possession of, any totally protected plant or any recognizable part or derivative thereof, except in accordance with the permission in writing of the Controller for scientific or educational purposes or for the protection and conservation of such totally protected plant, shall be guilty of an offence: Penalty, imprisonment for two years and a fine of twenty-five thousand ringgit.

Totally protected plants and protected plants.

- (2) Any person who collects, cultivates, cuts, trims, removes, burns, poisons, in any way injures, sells, offers for sale, imports, exports or is in possession of, any protected plant or any recognizable part or derivative thereof, except under and in accordance with the terms and conditions of a licence issued under this Ordinance, shall be guilty of an offence: Penalty, imprisonment for one year and a fine of ten thousand ringgit.
- 31. Any person who imports into or exports out of the State any wild animal specified in Part III of the First Schedule or any wild plant specified in Part III of the Second Schedule, except under and in accordance with the terms and conditions of a licence issued by the Controller, shall be guilty of an offence: Penalty, imprisonment for one year and a fine of two thousand ringgit or five times the sum which appears to the court to be the value of any wild animal or wild plant imported or exported, whichever is the greater.

Licence to import and export wild animals and wild plants.

32. —(1) Any person who sells mist nets for the catching of mammals or birds without a licence issued by the Controller shall be guilty of an offence: Penalty, imprisonment for three months and a fine of one thousand ringgit.

Use of mist nets

(2) Any person who uses mist nets to catch any mammal or bird except under and in accordance with the terms and conditions of a licence issued by the Controller, shall be guilty of an offence: Penalty, imprisonment for six months and a fine of two thousand

ringgit.

- (3) All licences issued under this section shall be subject to such terms and conditions as may be imposed by the Controller.
- 33. —(1) Without prejudice to section 29, no person shall sell or offer for sale or claim to be offering for sale, any wild mammal, bird, reptile or amphibian or any recognizable part or derivative thereof other than a wild mammal, bird, reptile or amphibian which is bred, reared or kept in accordance with a licence issued under section 35.

Commercial sale of wild mammal, etc.

- (2) No person shall collect, sell, offer for sale or export from or import into the State, any nest of any swiftlets or any recognizable part or derivative thereof without a licence from the Controller.
- (3) Any person who contravenes subsection (1) or (2), or who fails to comply with any condition imposed in a licence issued by the Controller for the purposes of subsection (2), shall be guilty of an offence: Penalty, a fine of five thousand ringgit.
- 34. Any person who buys—

Prohibition against purchase of wild animal, etc.

- (a) any wild animal or any recognizable part or derivative thereof which is sold or offered for sale in contravention of section 33(1); or
- (b) any nest of swiftlets which is offered for sale in contravention of section 33(2),

shall be guilty of an offence: Penalty, a fine of two thousand ringgit.

35.—(1) No person shall breed, rear or keep any wild mammal, bird, reptile or amphibian for the d purpose of trade, sale or commercial usage without a licence from the Controller.

Licence for breeding of wild mammal, etc.

- (2) The sale or offer for sale of any wild mammal, bird, reptile or amphibian which is bred, reared or kept pursuant to subsection (1) shall be regulated—
 - (a) by conditions imposed in the licence issued thereunder; or
 - (b) where the sale or offer for sale is not carried out by the holder of a licence issued under subsection (1), in accordance with a licence for the sale thereof issued by the Controller.
- (3) Any person who contravenes subsection (1) or any condition of a licence issued for the purpose stipulated thereunder shall be guilty of an offence: Penalty, imprisonment for one year and a line of ten thousand ringgit.
- 36. —(1) The holder of any licence issued under section 33(2) or 35 shall display the licence in a of prominent place in his business premises where the public have access, and shall upon request by a Wild Life

Display and production of licence.

Officer, a police officer or any person intending to make any purchase of wild animal or nest from him, produce his licence for inspection.

- (2) Upon request by a Wild Life Officer, a police officer or any person intending to make any purchase of wild animal, the holder of a licence referred to in subsection (1) must disclose and provide satisfactory proof of where he obtained the wild animal or nest or the origin thereof.
- (3) Any licence holder who contravenes sub section (1) or (2) shall be guilty of an offence: Penalty, a fine of two thousand ringgit.
- 37.—(1) No person shall, unless licensed under this Ordinance, have in his possession any species of wild mammal, bird, reptile or amphibian:

Possession of wild mammal, etc.

Provided that—

- (a) a native residing within a Native Area Land or Native Customary Land may have in his possession, for his own consumption or use, any wild mammal, bird, reptile or amphibian or other recognizable part or derivative thereof; and
- (b) any other person may have, for his own consumption, not more than five kilograms of wild mammal, bird, reptile or amphibian.
- (2) Any person who contravenes subsection (1) shall be guilty of an offence: Penalty—
 - (a) if the animal concerned is a totally protected species, the penalty shall follow those specified in subsection (1) of section 29 per individual animal and animal part in his possession;
 - (b) if the animal concerned is a protected species, the penalty shall follow those specified in subsection (2) of section 29 per individual animal and animal part in his possession;
 - (c) for all other species, the penalty shall be imprisonment for one year and a fine of two thousand ringgit per individual animal and animal part found in his possession.
- (3) Any person having in possession any wild mammal, bird, reptile or amphibian exceeding the quantities stipulated in paragraph (b) of the proviso to subsection (1) shall be deemed to have intended to sell or offer for sale such wild mammal, bird, reptile or amphibian, and be guilty of an offence under section 33(1).
- (4) The terms "Native Area Land" and "Native Customary Land" in subsection (1) shall have the same meanings assigned thereto in the Land Code.

Cap. 81. (1958 Ed.)

38. In any prosecution under section 29, 30, 33, 34 or 37, the onus of proving lawful acquisition of possession shall be upon the person in possession of the wild animal or wild plant or any recognizable part or derivative thereof

Onus of proving lawful acquisition.

39. The Minister may exempt any public officer acting in the course of his official or statutory duties and functions from the provisions of section 29, 30, 34 or 37 in regard to the taking, possession and transport of turtles or their eggs, or other wild animal or wild plant or any recognizable part or derivative thereof.

Exemption

40.—(1) Licences required under this Ordinance may be issued by the Controller or any officer duly authorized in writing in that behalf by him, and subject to such conditions which the Controller or any such officer thinks fit to impose, and in such form as may be prescribed by the Controller.

Licences.

- (2) Licences issued under this Ordinance shall be for a period not exceeding one year unless other wise expressly stipulated in the licence.
- (3) Such licences shall not be transferred, sublet or assigned to any other person.
- (4) Fees at the rates prescribed by rules made under section 55 shall be payable when such licence is issued, and no fee shall be refunded if the act authorized by such licence is not performed.
- (5) The holder of any licence shall carry such licence on his person when performing any act authorized by it, and shall produce it for inspection on the demand of a Wild Life Officer.
- (6) Any licence issued under this Ordinance shall be available only for the locality specified therein.
- (7) The holder of any licence issued under this Ordinance shall, as soon as such licence expires or is otherwise determined, return it to a Wild Life Officer at the place where it was issued.
- (8) Any person who fails to comply with sub section (3), or any condition of the licence issued under this Ordinance shall be guilty of an offence: Penalty, imprisonment for three months and a fine of one thousand ringgit.
- 41. Any Warden or any person authorized by dangerous or him may—

Destruction of dangerous or wounded animals.

- (a) hunt, kill or capture any animal which a Chief Wild Life Warden has declared to be dangerous to life or property; and
- (b) hunt, kill or capture any animal in order to prevent unnecessary suffering on the part of such animal.
- 42.—(1) Nothing in this Ordinance shall be deemed to affect the right of Right of defence

any person to act in defence of his person, or the person of others, if in threat of imminent danger of severe bodily injury, or in the defence of serious damage to the property of that person or others:

of person and property.

Provided that if, in the exercise of any such right, he kills, captures or injures any totally protected animal or protected animal, he shall as soon as possible give information of the fact to the nearest Wild Life Officer.

- (2) Failure to give the information required by subsection (1) shall constitute an offence: Penalty, imprisonment for three months and a fine of one thousand ringgit.
- 43. —(1) Any person finding any recognizable part or derivative of a totally protected animal or protected animal shall, as soon as may be, deliver or give notice of the finding of such recognizable part or derivative to the nearest Wild Life Officer, and found such recognizable part or derivative shall be disposed of in such manner as the Controller may direct.

Recognizable parts or derivatives of animal and young animals found.

- (2) Any person who, upon finding the progeny of any totally protected animal or protected animal, has reason to believe that the progeny should still be under the care of its mother but that such care is not being afforded, shall as soon as may be, either deliver the animal to the nearest Wild Life Officer or furnish him with all such particulars as may be necessary to enable that officer to effect capture, and such animal shall be disposed of in such manner as the Controller may direct.
- (3) Any person who contravenes subsection (1) or (2) commits an offence: Penalty, imprisonment for three months and a fine of one thousand ringgit.
- 44. Save as otherwise provided for in this Ordinance, any person who—

Prevention of cruelty to wild animals.

- (a) beats, kicks, harms, terrifies or tortures any wild animal;
- (b) neglects to supply sufficient food or water to any wild animal which he houses, confines or breeds;
- (c) houses, confines or breeds any wild animal in such a manner so as to cause it unnecessary pain or suffering including the housing, confining or breeding of any wild animal in any cage, enclosure or hut which is not suitable for or conducive to the health of the wild animal:
- (d) uses any wild animal for performing or assisting in the performance of any work or labour which is beyond its reasonable capacity or by reason of any infirmity, wound, disease or any other incapacity it is unfit to perform;
- (e) incites, provokes or infuriates any wild animal for the purpose of baiting it or for fighting it with any other animal or owns and

manages any premises or place for any of these purposes;

- (f) wilfully does anything which in anyway cause any unnecessary suffering, pain or discomfort to any wild animal;
- (g) wilfully omits to do anything to prevent any unnecessary suffering, pain or discomfort to any wild animal,

shall be guilty of an offence: Penalty, imprisonment for six months and a fine of two thousand ringgit.

PART V

PROVISIONS AS TO PROCEDURE AND TRIALS

45. —(1) Any Wild Life Officer, police officer or customs officer may, without warrant, arrest any person who is reasonably suspected of having committed an offence against this Ordinance, if such person refuses to give his name and address, or gives a name and address which the officer has reasonable grounds for believing to be false, or if such officer has reason able grounds for believing that, unless such person is arrested, he may escape, or that an unreasonable amount of delay, trouble or expense in making him answerable to justice will ensue.

Power of arrest and search.

- (2) Every officer making an arrest under this section shall, without unnecessary delay, take or send the person arrested to the officer-incharge of the nearest police station, or to an officer empowered to compound the offence in accordance with section 47.
- (3) Whenever a Wild Life Officer, police officer or customs officer has reasonable cause to suspect that an offence under this Ordinance has been committed, he may enter upon any land or premises for the purposes of carrying out the provisions of this Ordinance, or for the purpose of preventing or detecting offences under this Ordinance, and may search any vessel, vehicle, building, enclosure or place under the control of the person suspected, his agents or servants:

Provided that no woman shall be searched under this subsection except by a woman.

46.—(1) Any Wild Life Officer not below the rank of Chief Wild Life Warden may, by notice in writing, require the attendance before him for the purposes of investigation, at a time and place to be specified in the notice, of any person suspected of being concerned in an offence under this Ordinance.

Power to hold inquiries and require attendance.

- (2) If any person refuses to attend as so required by the Wild Life Officer, he may report the refusal to a Magistrate who may thereupon, if he thinks fit, issue a summons or warrant to secure the attendance of that person as required by the notice.
- 47.—(1) The Controller or any other Wild Life Power to Officer specially authorized by him in writing may compound any offence under this Ordinance, other than offences against—

Power to compound

- (a) section 24(3)(a), (b) and (c);
- (b) section 29(1);
- (c) section 30(1); and
- (d) section 37(2)(a),

by accepting from the person reasonably suspected of having committed such offence a sum of money not exceeding one thousand ringgit.

- (2) On the payment of such sum of money, the person shall be discharged and no further proceedings shall be taken against him, and such property, if any, (other than totally protected animal or protected animal or any recognizable part or derivative thereof or totally protected plant or protected plant or any recognizable part or derivative thereof) which has been confiscated as provided in this Part shall be disposed of in such manner as the officer concerned shall think fit.
- (3) All sums of money received in compensation under this section shall be credited to the State Consolidated Fund.
- 48.—(1) Where there is reason to believe that an offence under this Ordinance has been committed, any animal or any recognizable part or derivative thereof, or any plant or any recognizable part or derivative thereof, together with all weapons, instruments, machinery and contrivances used in the com mission of such offence, may be seized by any Wild Life Officer, police officer or customs officer.

Power to seize property.

(2) Every officer seizing any property under this section shall place on such property, or on the receptacle, if any, in which it has been contained, a mark indicating that it has been so seized, and shall, without unnecessary delay, make a report of such seizure to a Magistrate having jurisdiction to try the offence in respect of which the seizure has been made:

Provided that, in any case where such property has been seized in connection with an offence com pounded under section 47, it shall not be necessary to report to a Magistrate the seizure thereof, and such property shall be disposed of in such manner as the Controller shall think fit.

49. Where there is reason to believe that an offence under this Ordinance Seizure of

has been committed by a person who is unknown or cannot be found, all property seized under section 48 in respect of the offence shall be taken possession of by a Wild Life Officer not below the rank of Chief Wild Life Warden who shall report the seizure to a Magistrate, and the Magistrate shall deal with the property as if it were the subject of a report to him under section 413 of the Criminal Procedure Code.

property when offender cannot be

F.M.S. Cap. 6.

50. Where the trial of any offence under this Disposal of Ordinance is concluded, any property that has been property seized in relation thereto shall be disposed of as the court may order.

Disposal of property.

51. Any person who commits an offence against this Ordinance or any rule made thereunder—

Double penalty in certain cases.

- (a) after sunset and before sunrise; or
- (b) after a previous conviction for a like offence,

shall be liable to double the penalty prescribed for such offence.

52. Prosecutions in respect of offences committed under this Ordinance or any rule made thereunder may be conducted by the Public Prosecutor or any person authorized in writing by him under section 377(b) of the Criminal Procedure Code.

Who may prosecute?

F.M.S. Cap. 6.

53. —(1) Except as herein provided, no witness in any proceedings under this Ordinance, shall be obliged or permitted to disclose the name and address of any informer, or the substance of the information received from him, or to state any matter which might lead to his discovery.

Protection of informers from discovery.

- (2) If any books, documents or papers which are in evidence or liable to inspection in any proceedings under this Ordinance contain any entry in which an informer is named or described, or which might lead to his discovery, the court shall cause that entry to be concealed from view or to be obliterated, but only to the extent that it is necessary to protect the informer from discovery.
- (3) If, in a trial for any offence against this Ordinance or any rule made thereunder, the court, after full inquiry, believes that the informer wilfully made in his complaint a material statement which he knew or believed to be false or did not believe to be true or, if the court is of the opinion that justice cannot be done without the discovery of the informer, it shall be lawful for the court to require the production of the original complaint, if in writing, and permit inquiry and require full disclosure concerning the informer.
- 54. —(1) Where, in any proceedings under this informers. Ordinance, any fine is imposed, the court may award any sum or sums not exceeding

Rewards for informers

one-half the total fine collected to any informer or informers.

(2) For the purpose of this section, informers shall exclude the Controller or any officer appointed under section 3(2).

PART VI

MISCELLANEOUS

55.—(1) The Majlis Mesyuarat Kerajaan Negeri may make rules generally for carrying out the provisions of this Ordinance, and in particular such rules may provide for—

Power to make rules and orders.

- (a) regulating and controlling the taking, hunting, killing, snaring, trapping or capturing any kind of wild life;
- (b) regulating and controlling the transporting of any kind of wild life;
- (c) regulating and controlling the keeping of any kind of wild life in captivity, including in private possession, public collections and zoos, farms and ranches;
- (d) regulating and controlling the import and export of wild life;
- (e) the type of weapons, instruments, contrivances and various other methods which may be used in the taking, shooting or killing of wild life;
- (f) regulating the activities which can be done for research and other scientific or other purposes inside Wild Life Sanctuaries;
- (g) prescribing the powers, duties, responsibilities and other activities of Honorary Wild Life Rangers and a Special Wild Life Committee;
- (h) granting exemption from anything as provided by such rules;
- (i) provisions for appeal against or review of the exercise of any discretion vested by the rules in any Wild Life Officer;
- (*j*) regulating and controlling the collection, sale, offer for sale, export or import of turtle eggs, edible birds' nests, guano or animal faeces;
- (k) incentives, by way of grants or other forms of monetary rewards, to any person or body of persons involved in the supervision, control and management of a Wild Life Sanctuary and the protection of wild life therein or to any person who provides information leading to the conviction of any person of any offence under this Ordinance;
- (1) the fees and forms for licences and permits issued or granted under this Ordinance:

- (m) procedures and forms for compounding of offences; and
- (*n*) anything which requires to be prescribed or provided for under this Ordinance.
- (2) The Minister may, by order published in the Gazette, amend any of the Schedules.
- 56. —(1) The Wild Life Protection Ordinance, 1990, is hereby repealed.

Repeal and saving. Ord. No. 2/90

(2) Any Wild Life Sanctuary constituted or deemed to have been constituted under the repealed Ordinance shall, if still subsisting or in force immediately before the date of commencement of this Ordinance, be deemed to be a Wild Life Sanctuary constituted under Part III of this Ordinance, until or unless amended or revoked under and by virtue of this Ordinance, and the provisions of this Ordinance shall apply thereto:

Provided that where a forest reserve or a protected forest or any part thereof has been constituted as a Wild Life Sanctuary under Part II of the repealed Ordinance, the Minister having responsibilities for forestry shall, in pursuance of section 24 or 39 of the Forests Ordinance, take such action as is necessary for that forest reserve or protected forest or any part thereof to cease to be a forest reserve or protected forest, as the case may be.

Cap. 126. (1958 Ed.)

- (3) Any rule, order or direction, notice or notification made, issued or given before the date of commencement of this Ordinance, under the repealed Ordinance shall, if it could have been made, issued or given under any corresponding provision of this Ordinance, continue in force, and have the like effect, as if it had been so made, issued or given, as the case may be.
- (4) Nothing in this Ordinance shall affect the past operation of, or anything done under, the repealed Ordinance provided that any right, privilege, licence or liability existing immediately before the date of commencement of this Ordinance by virtue of the repealed Ordinance, shall be subject to this Ordinance.
- (5) Any action, suit or proceedings which has been instituted, filed or commenced under the repealed Ordinance and is still pending or existing immediately before the date of commencement of this Ordinance shall be continued under the provisions of the repealed Ordinance as if this Ordinance had not been enacted.

White-bellied fish eagle

Grey-headed fish eagle

Bornean peacock pheasant

FIRST SCHEDULE

(Section 2(1))

PART I

TOTALLY PROTECTED ANIMALS

English Name	Scientific Name	Local Name
A. MAMMALS		
Slow loris	Nycticebus coucang	Ukang; bengkang (I)
Western tarsier	Tarsius bancanus	Kera hantu; ingkat (I)
Silvered langur	Presbytis cristata	Lotong
Hose's langur	Presbytis hosei	Berangad
White-fronted langur	Presbytis frontata	Puan
Banded langur	Presbytis melalophos	Penetat
Maroon langur	Presbytis rubicunda	Lotong merah; jelu merah (I)
Proboscis monkey	Nasalis larvatus	Orang belanda; rasong (I)
Bornean gibbon	Hylobates muelleri	Wak-wak; empeliau (I)
Orang-utan	Pongo pygmaeus	Mawas; maias (1)
Giant squirrel	Ratufa affinis	Tupai kerawak
Tufted ground squirrel	Rheithrosciurus macrotis	Tupai
Clouded leopard	Neofelis nebulosa	Rimau dahan; engkuli (I)
Bay cat	Felis badia	Kucing merah
Marbled cat	Felis marnnorata	Kucing dahan
Flat-headed cat	Felis planiceps	Kucing hutan
All whales, dolphins and porpoises	All species of Cetacea	Paus; lumba lumbi
Dugong	Dugong dugon	Dugong; duyong (I)
Rhinoceros	Dicerorhinus sumatrensis	Badak
Wild cattle	Bos javanicus	Tembadau
Naked bat	Cheiromeles torquatus	
D. DYDDG		
B. BIRDS		
Oriental darter	Anhinga melanogaster	
Pacific reef egret	Egretta sacra	Ujoh laut
Cattle egret	Bubulcus ibis	Burung apuh; burung lima ringgit
Storm's stork	Ciconia stormi	Bangau
Lesser adjutant stork	Leptoptilos javanicus	Bangau

Haliaeetus leucogaster

Ichthyophaga ichthyaetus

Polyplectron schleiermacheri

Lang laut

Lang laut

Ruai

English Name Scientific Name Local Name

Argus pheasant Argusianus argus Ruai
Bulwer's pheasant Lophura bulweri Bekia

Black-naped tern Sterna sumatrana Burung laut

Bridled/brown- winged tern Sterna anaethetus Burung laut; entala puteh (1)

All phalaropes Phalaropus spp. Kedidi All imperial pigeons Ducula spp. Rawa Silvery (grey) wood pigeon Columbia argentina Pergam White-crowned hornbill Aceros comatus Sentuku (I) Bushy-crested hornbill Anorrhinus galeritus Kakalau (I) Wrinkled hornbill Alau buloh Aceros corrugatus Wreathed hornbill Aceros undulatus Alau sangoh

Asian black hornbill Anthracoceros malayanus Alau babi; gagak/ rengak (I)
Oriental pied hornbill Anthracoceros albirostris Alau pedada; bruie (I)

Rhinoceros hornbill Buceros rhinoceros Kenyalang (I)
Helmeted hornbill Buceros vigil Tajai (I)
All pittas Pitta spp. Burung pacat
Straw-headed bulbul Pycnonotus zeylanicus Barau-barau

Bornean bristlehead Pityriasis gymnocephala

C. REPTILES

All marine turtles All species of Chelonidae and Penyu-penyu laut

Dermochelyidae

Painted terrapin Callugur borneensis Beluku
Terrapin Orlitia borneensis Beluku

Niah cave gecko *Cyrtodactylus cavernicolus* Cicak gua Niah Earless monitor lizard *Lanthanotus borneensis* Cicak purba

PART II

PROTECTED ANIMALS

A. MAMMALS

All treeshrews All species of Tupaiidae

All bats All species of Chiroptera excluding

those already listed in Part I

All primates All species of Primates excluding

those already listed in Part I

Flying lemur/colugo Cynocephalus variegatus Kubung

English Name Local Name Scientific Name Pangolin Manis javanica Tenggiling All flying squirrels All species of Petuaristinae Tupai terbang Porcupines All species of Hystricidae Landak Sun bear Helarctos malayanus Beruang Bear cat Arctitis binturong Binturung All civets and mongooses All species of Viverridae Musang All otters All species of Lutra and Aonyx Memerang All cats All species of Felidae excluding Kucing hutan those already listed in Part I

B. BIRDS

Christmas frigatebird Fregata andrewsi All herons, egrets and bitterns, All species of Ardeidae excluding those already listed in Part

All storks, excluding those already

listed in Part I

All species of Ciconiidae

Pandion haliaetus Lang; menaul Osprey All falcons All species of Falconidae Rajawali; menaul

All scrubfowl, partridges and pheasants, excluding those already

All waders, excluding those already

listed in Part 1

listed in Part I

All species of Phasianidae

All species of Charadiiformes

Metallic pigeon Columbia vitiensis Pergam Nicobar pigeon Caloenas nicobarica Pergam

All species of Tytonidae and All owls

Strigidae

All swiftlets All species of Aerodrarnus,

Hydrochous and Collocalia

All kingfishers All species of Alcedinidae Pekaka All woodpeckers All species of Picidae Belatok

Asian paradise fly-catcher Terpsiphone paradisi Burung sambar ekor

panjang

Bayan

Burung hantu

Burung layang

Grackle or hill myna Burung tiong Gracula religiosa

All parrots and parakeets All species of Psittacidae

White-rumped shama Copyschus malabaricus

English Name	Scientific Name	Local Name
C. REPTILES		
Burmese brown tortoise	Geochelone emys	Baning
All soft-shelled turtles	All species of Tryonychidea	Labi-labi
False gharial	Tomistoma schlegill	Buaya jujulong
Estuarine crocodile	Crocodylus porosus	Buaya katak
All monitor lizards	All species of Varanus	Biawak
King cobra	Ophiophagus hannah	Ular tedung
Common cobra	Naja naja	Ular tedung
All pythons	All species of Python	Ular sawa
D. FISH		
Arowana (dragonfish)	All species of Osteoglossidae	Ikan seruk; ikan siluk
E. INVERTEBRATES		
All hard and soft corals	All species of Hydrozoa and Anthozoa (Actinozoa)	Batu karang
Raja Brooke's bird-wing	Troides brookiana	

F. ADDITIONAL SPECIES

All species of animals listed in Appendices I and II of the Convention on International Trade in Endangered Species of Wild Flora and Fauna (CITES), excluding those already listed in Part I.

PART III

(Section 31)

ANIMALS WHICH MAY BE IMPORTED OR EXPORTED UNDER LICENCE

All animals, other than totally protected animals.

SECOND SCHEDULE

(Section 2(1))

PART I

TOTALLY PROTECTED PLANTS

Scientific NameCommon Name1. All Rafflesia speciesBunga pakma2. Dipterocarpus obloglofoliusEnsurai

PART II

PROTECTED PLANTS

1.	Shorea macrophylla	Engkabang jantong
2.	Shorea splendida	Engkabang bintang
3.	Shorea helmsleyana	Engkabang gading
4.	Shorea siminis	Engkabang terendak
5.	Shorea palembanica	Engkabang asu
6.	Shorea stenoptera	Engkabang rusa
7.	Shorea pinanga	Engkabang langai bukit
8.	Shorea ochracea	Raw
9.	All Ficus species	Pokok ara
10.	Sonneratia alba	Perepat
11.	Sonneratia caseolaris	Pedada
12.	Avincennia alba	Api-api hitam
13.	Avincennia lanata	Api-api
14.	Avicennia marina	Api-api merah
15.	Avicennia officinalis	Api-api sudu
16.	Lumnizera littorea	Terentum merah

19. Aetoxylon sympetalum Kayu gahru

17. Koompassia excelsa

18. Koompassia malaccensis

20. Aquilaria beccariana Kayu gahru, engkaras (I)

Tapang

Menggris

Scientific Name	Common Name
21. Aquilaria malaccensis	Kayu gahru
22. Aquilaria microcarpa	Kayu gahru
23. Didesmandra aspera	
24. Casuarina equisetifolia	Rhu laut
25. All Rhodedendron species	
26. All Nepenthes species	Periok kera
27. All Orchidaceae species	Orkid
28. Salacca magnifica	
29. Johannesteysmannia altifrons	Ekor buaya
30. Areca triadra	Pinang
31. Areca jugahpunya	Pinang
32. Pinanga mirabilis	Pinang
33. Areca subcaulis	Pinang
34. Licaula orbicularis	Biris
35. Eurycoma longifolia	Tongkat ali, sengkayap
36. Goniothalamus velutinus	Kayu hujan panas
37. All Monophyllaea species	
38. Antiaris toxicaria	Ipoh
39. All peat swamp species of Madhuca	Ketiau
40. Calophy lanigerum	Bintangor
41. Calophyllum teysmanii	Bintangor
42. Cycas rumphii	Paku gajah, paku laut
43. All epiphytic Lycopodium species	Ekor tupai
44. All Begonia species	Riang, telinga gajah
45. All Aeschynanthus species	
46. All Cyrtandra, Didymorcarpus and species	Melebab

PART III

47. All species of plants listed in Appendices I and II of the Convention on International Trade in endangered Species of Wild Flora and Fauna (CITES), excluding those already listed in Part I.

(Section 31)

PLANTS WHICH MAY BE IMPORTED OR EXPORTED UNDER LICENCE

All plants, other than totally protected plants.

DICETAK OLEH PERCETAKAN NASIONAL MALAYSIA BERHAD KUCHING, SARAWAK BAGI PIHAK DAN DENGAN KUASA PERINTAH KERAJAAN