

OVERVIEW OF SPECIES FOUND IN OUR ESTATES AND THEIR IUCN RED LIST AND PP7/1999 STATUS

NO	CLASS	LOCAL NAME	COMMON NAME	SCIENTIFIC NAME	PROTECTED UNDER PP7/1999	IUCN STATUS
1	BIRDS	Elang tikus	Black-winged Kite	<i>Elanus caeruleus</i>	Yes	Least concern
2	BIRDS	Raja-udang meninting	Blue-eared Kingfisher	<i>Alcedo meninting</i>	Yes	Least concern
3	BIRDS	Burung-madu kelapa	Brown-throated Sunbird	<i>Anthreptes malacensis</i>	Yes	Least concern
4	BIRDS	Cekakak sungai	Collared Kingfisher	<i>Halcyon chloris</i>	Yes	Least concern
5	BIRDS	Elang-ular bido	Crested Serpent Eagle	<i>Spilornis cheela</i>	Yes	Least concern
6	BIRDS	Burung-madu sepah-raja	Crimson Sunbird	<i>Aethopyga siparaja</i>	Yes	Least concern
7	BIRDS	Kuntul besar	Great Egret	<i>Egretta alba</i>	Yes	Least concern
8	BIRDS	Bangau tongtong	Lesser Adjutant	<i>Leptoptilos javanicus</i>	Yes	Vulnerable
9	BIRDS	Burung-madu sriganti	Olive-Backed Sunbird	<i>Nectarinia jugularis</i>	Yes	Least concern
10	BIRDS	Kipasan belang	Pied Fantail	<i>Rhipidura javanica</i>	Yes	Least concern
11	BIRDS	Kuntul kecil	Little Egret	<i>Egretta garzetta</i>	Yes	Least concern
12	BIRDS	Cekakak belukar	White-Throated Kingfisher	<i>Halcyon smyrnensis</i>	Yes	Least concern
13	BIRDS	Bangau sandang-lawe	Woolly-necked Stork	<i>Ciconia episcopus</i>	Yes	Least concern
14	BIRDS	Baza hitam	Black baza	<i>Aviceda leuphotes</i>	Yes	Least concern
15	BIRDS	Rangkong badak	Rhinoceros hornbill	<i>Buceros rhinoceros</i>	Yes	Near Threatened
16	BIRDS	Elang hitam	Black eagle	<i>Ictinaetus malayensis</i>	Yes	Least concern
17	BIRDS	Kuntul kerbau	Western cattle egret	<i>Bubulcus ibis</i>	Yes	Least concern
18	BIRDS	Cekakak cina	Black-capped kingfisher	<i>Halcyon pileata</i>	Yes	Least concern
19	BIRDS	Puyuh hitam	Black partridge	<i>Melanoperdix niger</i>	No	Vulnerable
20	BIRDS	Bangau bluwok	Milky stork	<i>Mycteria cinerea</i>	Yes	Endangered
21	BIRDS	Pekaka emas	Stork-billed kingfisher	<i>Pelargopsis capensis</i>	Yes	Least concern
22	BIRDS	Enggang jambul	White-crowned hornbill	<i>Aceros comatus</i>	Yes	Near Threatened
23	BIRDS	Kuntul karang	Pacific reef heron	<i>Egretta sacra</i>	Yes	Least concern
24	BIRDS	Betet ekor-panjang	Long-tailed Parakeet	<i>Psittacula longicauda</i>	No	Near Threatened
25	BIRDS	Luntur putri	Scarlet-rumped Trogon	<i>Harpactes duvaucelii</i>	Yes	Near Threatened
26	BIRDS	Takur tutut	Red-crowned Barbet	<i>Megalaima rafflesii</i>	No	Near Threatened
27	BIRDS	Takur warna-warni	Red-throated Barbet	<i>Megalaima mystacophanos</i>	No	Near Threatened
28	BIRDS	Takur topi-merah	Yellow-crowned Barbet	<i>Megalaima henrici</i>	No	Near Threatened
29	BIRDS	Sempur-hujan darat	Black-and-yellow Broadbill	<i>Eurylaimus ochromalus</i>	No	Near Threatened
30	BIRDS	Cica-daun kecil	Lesser Green Leafbird	<i>Chloropsis cyanopogon</i>	No	Near Threatened

OVERVIEW OF SPECIES FOUND IN OUR ESTATES AND THEIR IUCN RED LIST AND PP7/1999 STATUS

NO	CLASS	LOCAL NAME	COMMON NAME	SCIENTIFIC NAME	PROTECTED UNDER PP7/1999	IUCN STATUS
31	BIRDS	Cucak kelabu	Grey-bellied Bulbul	<i>Pycnonotus cyaniventris</i>	No	Near Threatened
32	BIRDS	Pelanduk dada-putih	White-chested Babbler	<i>Trichastoma rostratum</i>	No	Near Threatened
33	BIRDS	Tepus-merbah sampah	Chestnut-rumped Babbler	<i>Stachyris maculata</i>	No	Near Threatened
34	BIRDS	Burung-madu belukar	Ruby-cheeked Sunbird	<i>Anthreptes singalensis</i>	Yes	Least concern
35	BIRDS	Burung-madu rimba	Purple-naped Sunbird	<i>Hypogramma hypogrammicum</i>	Yes	Least concern
36	BIRDS	Burung-madu pengantin	Purple-throated Sunbird	<i>Leptocoma sperata</i>	Yes	Least concern
37	BIRDS	Pijantung kecil	Little Spiderhunter	<i>Arachnothera longirostra</i>	Yes	Least concern
38	BIRDS	Pijantung tasmak	Spectacled Spiderhunter	<i>Arachnothera flavigaster</i>	Yes	Least concern
39	BIRDS	Tangkar kambing	Black Magpie	<i>Platysmurus leucopterus</i>	No	Near Threatened
40	BIRDS	Luntur kasumba	Red-naped Trogon	<i>Harpactes kasumba</i>	Yes	Near Threatened
41	BIRDS	Udang punggung-merah	Rufous backed Kingfisher	<i>Ceyx rufidorsa</i>	Yes	Least concern
42	BIRDS	Tepus tunggir-merah	Chestnut-rumped Babbler	<i>Stachyris maculata</i>	No	Near Threatened
43	BIRDS	Pijantung besar	Long-billed Spiderhunter	<i>Arachnothera robusta</i>	Yes	Least concern
44	BIRDS	Kuntul perak	Intermediate Egret	<i>Egretta intermedia</i>	Yes	Least concern
45	BIRDS	Kadalan beruang	Black-bellied Malkoha	<i>Phaenicophaeus diardi</i>	No	Near Threatened
46	BIRDS	Kadalan saweh	Chestnut-bellied Malkoha	<i>Phaenicophaeus sumatranus</i>	No	Near Threatened
47	BIRDS	Elang bondol	Brahminy Kite	<i>Haliastur indus</i>	Yes	Near Threatened
48	BIRDS	Elang-ikan kepala-kelabu	Grey-headed Fish Eagle	<i>Ichthyophaga ichthyaetus</i>	Yes	Near Threatened
49	BIRDS	Dara-laut kecil	Sternula albifrons	<i>Sterna albifrons</i>	Yes	Least concern
50	BIRDS	Cekakak merah	Ruddy Kingfisher	<i>Halcyon coromanda</i>	Yes	Least concern
51	BIRDS	Sikep-madu asia	Crested Honey Buzzard	<i>Pernis ptilorhynchus</i>	Yes	Least concern
52	BIRDS	Alap-alap capung	Black-thighed Falconet	<i>Microhierax fringillarius</i>	Yes	Least concern
53	BIRDS	Kangkareng perut-putih	Oriental Pied Hornbill	<i>Anthracoceros albirostris</i>	Yes	Least concern
54	BIRDS	Tengkek Besar	White Breasted Kingfisher	<i>Holcyon Smyrnensis</i>	Yes	Least concern
55	MAMMALS	Kucing kuwuk	Leopard Cat	<i>Prionailurus bengalensis</i>	Yes	Least concern
56	MAMMALS	Landak	Malayan porcupine	<i>Hystrix brachyura</i>	Yes	Least concern
57	MAMMALS	Kukang	Greater slow loris	<i>Nycticebus coucang</i>	Yes	Vulnerable
58	MAMMALS	Sero ambrang	Oriental Small-Clawed Otter	<i>Aonyx cinerea</i>	No	Vulnerable
59	MAMMALS	Trenggiling	Pangolin	<i>Manis javanica</i>	Yes	Critically Endangered
60	MAMMALS	Beruk	Pig Tailed Macaque	<i>Macaca nemestrina</i>	No	Vulnerable

OVERVIEW OF SPECIES FOUND IN OUR ESTATES AND THEIR IUCN RED LIST AND PP7/1999 STATUS

NO	CLASS	LOCAL NAME	COMMON NAME	SCIENTIFIC NAME	PROTECTED UNDER PP7/1999	IUCN STATUS
61	MAMMALS	Rusa sambar	Sambar Deer	<i>Cervus unicolor</i>	Yes	Vulnerable
62	MAMMALS	Kijang	Red Muntjac	<i>Muntiacus muntjak</i>	Yes	Least concern
63	MAMMALS	Owa	Sumatran Gibbon	<i>Hylobates agilis</i>	Yes	Endangered
64	MAMMALS	Lutung simpai	Sumatran Surili (Simpai) / Mitred Leaf Monkey	<i>Presbytis melalophos</i>	No	Critically Endangered
65	MAMMALS	Beruang madu	Sun Bear / Malayan Sun Bear	<i>Helarctos malayanus</i>	Yes	Vulnerable
66	MAMMALS	Harimau sumatra	Sumatran tiger	<i>Panthera tigris sumatrae</i>	Yes	Critically Endangered
67	MAMMALS	Bajing-tanah bergaris-tiga	Three-striped Ground Squirrel	<i>Lariscus insignis</i>	Yes	Least concern
68	MAMMALS	Kancil	Lesser Mouse-deer	<i>Tragulus javanicus</i>	Yes	Least concern
69	MAMMALS	Siamang	Symphalangus gibbon	<i>Symphalangus syndactylus</i>	Yes	Endangered
70	MAMMALS	Kubung malaya	Malayan flying lemur	<i>Cynocephalus variegatus</i>	Yes	Least concern
71	MAMMALS	Krabuku ingkat	Sunda tarsier	<i>Tarsius bancanus</i>	Yes	Vulnerable
72	MAMMALS	Babi berjenggot	Bearded pig	<i>Sus barbatus</i>	No	Vulnerable
73	MAMMALS	Pelanduk napu	Greater mouse-deer	<i>Tragulus napu</i>	Yes	Least concern
74	MAMMALS	Teledu sigung	Sunda stink-badger	<i>Mydaus javanensis</i>	Yes	Least concern
75	MAMMALS	Macan dahan	Sunda clouded leopard	<i>Neofelis diardi</i>	Yes	Vulnerable
76	MAMMALS	Bajing hitam	Black-striped squirrel	<i>Callosciurus nigrovittatus</i>	No	Near Threatened
77	MAMMALS	Jelarang	Black Giant Squirrel	<i>Ratufa bicolor</i>	Yes	Near Threatened
78	MAMMALS	Bekantan kahau	Proboscis monkey	<i>Nasalis larvatus</i>	Yes	Endangered
79	MAMMALS	Lutung-merah kalimantan	Maroon Leaf Monkey	<i>Presbytis rubicunda</i>	Yes	Least concern
80	REPTILES	Buaya sinyulong	False Gharial	<i>Tomistoma schlegelii</i>	Yes	Endangered
81	REPTILES	Buaya muara	Salt-water Crocodile	<i>Crocodylus porosus</i>	Yes	Least concern
82	PLANTS	Pinang merah	Lipstick Palm Tree	<i>Cystostachys lakka</i>	Yes	Not enlisted
83	PLANTS	Nepenthes	Tropical Pitcher Plants	<i>Nepenthes alata</i>	Yes	Low Risk
84	PLANTS	Suweg	Amorphophallus	<i>Amorphophalus deculsifae</i>	Yes	Not enlisted
85	PLANTS	Ayah	Resak	<i>Cotylelobium burckii</i> Heim	No	Endangered
86	PLANTS	Majo	Light Red Meranti	<i>Shorea palembanica</i>	Yes	Not enlisted
87	PLANTS	Tengkawang	Borneo tallow nut	<i>Shorea pinanga</i> Scheff.	Yes	Not enlisted
88	PLANTS	Cerindak	Balau tree	<i>Shorea seminis</i> v. Slooten	Yes	Critically Endangered
89	PLANTS	Akar entuyut	Tropical Pitcher Plants	<i>Nepenthes gracilis</i>	Yes	Least concern
90	PLANTS	Mengkaras beringin	Eaglewood tree	<i>Aquilaria beccariana</i> v. Tiegh.	No	Vulnerable

OVERVIEW OF SPECIES FOUND IN OUR ESTATES AND THEIR IUCN RED LIST AND PP7/1999 STATUS

NO	CLASS	LOCAL NAME	COMMON NAME	SCIENTIFIC NAME	PROTECTED UNDER PP7/1999	IUCN STATUS
91	PLANTS	Engkaras	Eaglewood tree	<i>Aquilaria malaccensis</i> Lamk.	No	Vulnerable
92	PLANTS	Ulin	Borneo ironwood	<i>Eusideroxylon zwageri</i> T. & B.	No	Vulnerable
93	PLANTS	Keladan	Borneo camphor	<i>Dryobalanops aromatica</i> Gaertn.	No	Critically Endangered
94	PLANTS	Mang	Light hopea	<i>Hopea mengerawan</i> Miquel	No	Critically Endangered
95	PLANTS	Belangeran	Red balau	<i>Shorea belangeran</i>	No	Critically Endangered
96	PLANTS	Tengkawang layar	Light Red Meranti	<i>Shorea smithiana</i> Symington	No	Critically Endangered
97	PLANTS	Akar entuyut	Tropical Pitcher Plants	<i>Nepenthes ampullaria</i> Jack.	Yes	Least concern
98	PLANTS	Akar entuyut	Tropical Pitcher Plants	<i>Nepenthes mirabilis</i> (Lour.) Druce	Yes	Not enlisted
99	PLANTS	Pekawai	Durian pulu	<i>Durio kutejensis</i> (Hassk.) Beccari	No	Vulnerable
100	PLANTS	Akar entuyut	Tropical Pitcher Plants	<i>Nepenthes ampularia</i>	Yes	Low Risk
101	PLANTS	Entuyut	Tropical Pitcher Plants	<i>Nepenthes adnata</i>	Yes	Least concern
102	PLANTS	Entuyut	Tropical Pitcher Plants	<i>Nepenthes albomarginata</i>	Yes	Least concern
103	PLANTS	Entuyut	Tropical Pitcher Plants	<i>Nepenthes bicalcarata</i>	Yes	Vulnerable
104	PLANTS	Entuyut	Tropical Pitcher Plants	<i>Nepenthes chianiana</i>	Yes	Least concern
105	PLANTS	Entuyut	Tropical Pitcher Plants	<i>Nepenthes mirabilis</i>	Yes	Least concern
106	PLANTS	Entuyut	Tropical Pitcher Plants	<i>Nepenthes reinwardtiana</i>	Yes	Least concern
107	PLANTS	Entuyut	Tropical Pitcher Plants	<i>Nepenthes tentaculata</i>	Yes	Vulnerable
108	PLANTS	Tengkawang putih	Dark Red Meranti	<i>Shorea cf. pauciflora</i> King	Yes	Endangered
109	PLANTS	Kelat, Perepat	Tumih wood	<i>Combretocarpus rotundatus</i>	No	Vulnerable
110	PLANTS	Akas, keruing gajah	Keruing tree	<i>Dipterocarpus cornutus</i> Dyer	No	Endangered
111	PLANTS	Keruing tempudau, keruing kepudo	Keruing tree	<i>Dipterocarpus elongatus</i> Korth.	No	Critically Endangered
112	PLANTS	Kapur sintuk	Borneo camphor	<i>Dryobalanops beccarii</i> l	No	Endangered
113	PLANTS	Angsana	Rosewood	<i>Pterocarpus indicus</i> Willd.	No	Vulnerable
114	PLANTS	Meranti buaya	Meranti	<i>Shorea uliginosa</i> King.	No	Vulnerable
115	PLANTS	Pulai	Ditta bark tree	<i>Alstonia scholaris</i> (L.) R.Br.	No	Least concern

Indofood Agri Resources Ltd.


Updated April 2017