
UNDANG-UNDANG
MALAYSIA

Akta 686

AKTA PERDAGANGAN ANTARABANGSA MENGENAI
SPESIES TERANCAM 2808

UNDANG-UNDANG MALAYSIA

Akta 686

AKTA PERDAGANGAN ANTARABANGSA MENGENAI
SPESIES TERANCAM 2008

SUSUNAN SEKSYEN

BAHAGIAN I

PERMULAAN

Seksyen

1. Tajuk ringkas dan permulaan kuat kuasa

2 . Akta hendaklah dibaca bersama-sama dengan undang-undang lain

3. Tafsiran

PIHAK BERKUASA

Pihak Berkuasa Pengumsan Utama

Fungsi Pihak Berkuasa Pengurusan Utama

Pihak Berkuasa Pengurusan

Fungsi dan kuasa Pihak Berkuasa Pengumsan

Pihak Berkuasa Saintifik Utama dan Pihak Berkuasa Saintifik

Fungsi Pihak Berkuasa Saintifik

PERDAGANGAN SPESIES TERJADUAL

Import dan eksport

Eksport semula dan membawa masuk dari laut

4 Undung- Undcrng Malaysiu

Seksyen

12. Pemilikan spesies terjadual

13. Spesies terjadual dalam persinggahan

14. Pembiakbakaan atau pembiakan spesies terjadual

15. Kuasa untuk menghendaki spesies terjadual untuk ditandakan, dsb.

PERMIT, PERAKUAN DAN PENDAFTGRAK

16. Permit, perakuan dan pendaftaran

17. Pembatalan permit, perakuan atau pendaftaran

18. Pembiakbakaan dalaln kurungan atau pembiakan buatan

KUASA YANG BERHUBUNGAN DEKGAN PENGUATKUASAAN.
PENYITAAN, PENANGKAPAN DSB.

Pegawai penguat kuasa

Kuasa penyiasatan

Kad kuasa

Kuasa penangkapan

Penggeledahan dan penyitaan dengan waran

Penggeledahan dan penyitaan tanpa waran

Kuasa untuk memasuki premis

Akses kepada data komputer

Penyitaan benda, dsb.

Kuasa untuk memberhentikan, menggeledah dan menyita pengangkut

Notis penyitaan

Pemulangan sementara pengangkut, dsb.

Kuasa untuk menghendaki kehadiran orang yang mengetahui kes

Pemeriksaan orang yang mengetahui kes

Kebolehterimaan pernyataan dalam keterangan

Pelucuthakan spesies terjadual. dsb. yang disita

Hak harta mengenai spesies terjadual, dsb. yang dilucuthakkan

Peiepasan spesieb terjadual, dsb. yang disita

Perdagangan Antarabangsa mengenai
Spesies Terancanz

Seksyen

37. Kos menlegang spesies terjadual, dsb. yang disita

38. Tiada kos atau ganti rugi yang berbangkit daripada penyitaan boleh
didapatkan

39. Kuasa tambahan

40. Kesalahan mengamang atau menghalang pegawai penguat kuasa

Pembayaran ke dalam kumpulan wang

Pengkompaunan kesalahan

Pemulaan pendakwaan

Perisytiharan palsu

Kesalahan yang dilakukan oleh pertubuhan perbadanan

Kesalahan oleh pekongsi, ejen atau pekhidmat

Pensubahatan dan percubaan

Pekhidmat awam

Perlindungan daripada tindakan guaman dan prosiding undang-undang

Perlindungan pemberi maklumat

Ganjaran

Kuasa untuk mengecualikan

Kuasa untuk meminda Jadual

Kuasa untuk membuat peraturan-peraturan

Pencegahan anomali

JADUAL PERTAMA

JADUAL KEDUA

JADUAL KETIGA

UNDANG-UNDANG MALAYSIA

Akta 686

AKTA PERDAGANGAN ANTARABANGSA NIENGENAI
SPESIES TERANCAM 2008

Suatu Akta untuk melaksanakan Konvensyen tentang Perdagangan
Antarabangsa mengenai Spesies Fauna dan Flora Liar Terancam
dan untuk mengadakan peruntukan bagi perkara-perkara lain yang
berkaitan dengannya.

BAHAWASANYA Konvensyen tentang Perdagangan Antarabangsa
mengenai Spesies Fauna dan Flora Liar Terancam telah ditandatangani
di Washington D .C. pada 3 Mac 1973:

DAN BAHAWASANYA Malaysia telah mendepositkan surat cara
kesertaannya pada 20 Oktober 1977 dan oleh yang demikian
mengikut Perkara XXII Konvensyen itu, Konvensyen tersebut
mula berkuat kuasa setakat yang berkenaan dengan Malaysia
pada 18 Januari 1978:

MAKA, OLEH YANG DEMIKIAN, DIPERBUAT oleh Parlimen
Malaysia seperti yang berikut:

PERMULAAN

Tajuk ringkas dan permulaan kuat kuasa

1. (I) Akta ini bolehlah dinamakan Akta Perdagangan Antarabangsa
mengenai Spesies Terancam 2008.

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

8 Undang- Undang Malaysia AKTA 686

Akta hendaklah dibaca bersama-sama dengan undang-undang
lain

2. (1) Akta ini hendaklah dibaca bersama-sama dengan mana-
mana undang-undang bertulis lain yang berhubungan dengan
import dan eksport, pemuliharaan tumbuhan, hutan dan haiwan
dan perdagangan mengenai spesies terjadual, dan peruntukan Akta
ini hendaklah menjadi tambahan kepada, dan tidak mengurangkan,
peruntukan undang-undang bertulis lain itu.

(2) Sekiranya terdapat apa-apa ketidakselarasan antara peruntukan
Akta ini dengan mana-mana undang-undang bertulis lain yang
disebut dalam subseksyen (I) , peruntukan Akta ini hendaklah
terpakai.

Tafsiran

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

"Akta ini" termasuk apa-apa psrundangan subsidiari yang dibuat
di bawah Akta ini:

"bahagian yang mudah dikenali atau terbitan suatu haiwan"
ertinya mana-niana bahagian besar yang lengkap atau bahagian
atau terbitan suatu haiwan, yang dalam bentuk semula jadi,
disumbat, didinginkan, diawetkan, dikeringkan, diproses atau
selainnya dirawat atau disediakan yang boleh atau tidak boleh
dikandungkan dalam sediaan, dan termasuk-

(a) daging, tulang, belulang, kulit, taring, tanduk, tanduk rusa,
kelenjar, bulu pelepah, bulu, gigi, kuku, cangkerang,
sisik dan telur;

(b) tisu, darah, lemak, minyak, susu, bisa, air liur, air kencing
dan najis;

(c) apa-apa sebatian kimia yang terbit daripada apa-apa yang
disebut dalam perenggan (a) atau (b); dan

(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 ha1 keadaan lain, sebagai mengandungi suatu
bahagian atau terbitan suatu haiwan;

Perdugangan Antarabangsa merzgeriai 9
Spesies Terancam

"bahagian yang mildah dikenali atau terbitan suatu tumbuhan"
ertinya mana-mana bahagian besar yang lengkap atau bahagian,
tisu atau terbitan suatu tumbuhan, dalam bentuk semula jadi,
diawetkan, dikeringkan, diproses atau selainnya dirawat atau
disediakan yang boleh atau tidak boleh dikandungkan dalam
sediaan, dan termasuk-

(a) biji benih, batang, daun, kulit kayu, akar, balak, bunga,
buah atau lenggai;

(h) apa-apa sebatian kimia yang terbit daripada bahagian,
tisu atau ekstrak itu; datl

(c) 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 ha1 keadaan lain, sebagai mengandungi suatu
bahagian atau terbitan suatu tumbuhan;

"dalam persinggahan" mempunyai erti yang sama sebagaimana
yang diberikan kepadanya oleh Akta Kastam 1967 [Akta 2351;

"dibiakbakakan dalam kurungan" rtlerujuk hanya kepada anak,
termasuk telur, yang dilahirkan atau selainnya dihasilkan dalam
suatu persekitaran terkawal daripada induk yang dipasangkan
atau selainnya dipindahkan gametnya dalam suatu persekitaran
terkawal;

"dibiakkan secara buatan" merujuk kepada apa-apa--

(a) tumbuhan, ertinya tumbuhan yang tumbuh di bawah
keadaan terkawal daripada biji benih, keratan, bahagian,
tisu kalus atau tisu lain. spora atau propagul lain yang
sama ada dikecualikan atau telah dihasilkan daripada
stok induk yang ditanam: dan

(b) haiwarl, ertinya haiwan yang dibiakkan di bawah persekitaran
terkawal melalui cara potongan dan pembahagian;

"ditetapkan" ertinya ditetapkan oleh peraturan-peraturan yang
di buat di bawah Akta ini;

"eksport" ertinya membawa atau menyebabkan supaya dibawa
keluar dari Malaysia melalui darat, laut, perairan pedalaman atau
udara apa-apa spesies terjadual, tetapi tidak termasuk eksport
semula;

10 Undang- Undang Malaysia AKTA 686

"eksport semula" ertinya eksport apa-apa spesies terjadual yang
sebelum ini telah diimport;

"haiwan" ertinya apa-apa haiwan dalam alam haiwan, dan
termasuk -

(a) apa-apa mamalia (selain manusia), burung, reptilia,
amfibia, ikan, moluska, artropod, atau vertebrata atau
invertebrata lain, sama ada hidup atau mati, dan telur,
yang mudanya atau bentuk tidak matangnya; dan

(b) apa-apa bahagian yang mudah dikenali atau terbitan
sesuatu haiwan;

"import" ertinya membawa atau menyebabkan supaya dibawa
ke dalam Malaysia melalui darat, laut, perairan pedalaman atau
udara apa-apa spesies terjadual selain apa-apa spesies terjadual
dalam persinggahan di Malaysia;

"keadaan terkawal" ertinya suatu persekitaran bukan semula jadi
yang dimanipulasikan secara intensif melalui pengantaraan manusia
bagi maksud penghasilan tumbuhan dan boleh termasuk tetapi
tidak terhad kepada pembajakan, pembajaan, pengawalan rumpai
dan perosak, pengairan, atau pengendalian tapak semaian seperti
pemasuan, pembatasan atau perlindungan daripada cuaca;

"Konvensyen" ertinya Konvensyen tentang Perdagangan
Antarabangsa mengenai Spesies Fauna dan Flora Liar
Terancam;

"kuota" ertinya suatu bilangan atau kuantiti yang ditetapkan
apa-apa spesies terjadual yang boleh dieksport atau selainnya
digunakan sepanjang suatu tempoh masa yang tertentu;

"membawa masuk dari laut" ertinya pengangkutan ke dalam
Malaysia apa-apa spesies terjadual yang diambil dari persekitaran
laut yang bukan di bawah bidang kuasa mana-mana negara,
termasuk ruang udara di atas laut, dasar laut dan tanih bawah di
bawah laut itu:

"mengiklankan" berhubung dengan spesies terjadual, ertinya
memperihalkan, membuat sebutan mengenai atau merujuk dengan

Perdagangan Antarabangsa nzengenai 11
Spesies Terancarn

apa-apa cara, melalui apa-apa kaedah atau dalam apa-apa bentuk,
kepada spesies terjadual itu -

(a) sama ada secara langsung atau tidak langsung;

(b) sama ada secara lisan, bertulis, diagram, bergambar,
melalui penggunaan simbol atau fotograf, atau dalam
apa-apa kombinasinya; atau

(c) sama ada melalui nama biasa atau nama saintifik spesies
terjadual itu atau selainnya;

"Menteri" ertinya Menteri yang dipertanggungkan dengan
tanggungjawab bagi sumber asli dan alam sekitar;

"pegawai penguat kuasa" ertinya-

(a) seseorang pegawai penguat kuasa yang dinyatakan dalam
ruang pertama Jadual Kedua;

(b) mana-mana pegawai polis yang pangkatnya tidak rendah
daripada Inspektor, termasuk Inspektor yang sedang
dalam tempoh percubaan; atau

(c) mana-mana Pegawai kastam sebagaimana yang ditakrifkan
dalam seksyen 2 Akta Kastam 1967;

b b pemunya" termasuk mana-mana orang yang pada masa ini
bertanggungjawab bagi apa-apa spesies terjadual atau mana-mana
orang yang pada masa ini menduduki mana-mana premis;

"pendaftaran" ertinya pendaftaran yang dibenarkan oleh Pihak
Berkuasa Pengurusan di bawah subseksyen 16(2);

"pengangkut" ertinya apa-apa kenderaan, vesel, kapal, pesawat
udara atau apa-apa cara pengangkutan yang lain sama ada melalui
udara, laut atau darat;

"perakuan" ertinya suatu perakuan yang dikeluarkan oleh Pihak
Berkuasa Pengurusan di bawah subseksyen 16(2);

"permit" ertinya suatu permit yang dikeluarkan oleh Pihak
Berkuasa Pengurusan di bawah subseksyen 16(2);

"persekitaran terkawal" termasuk suatu persekitaran yang
dimanipulasikan bagi maksud menghasilkan spesimen suatu spesies
haiwan tertentu yang mempunyai sempadan yang direka bentuk

12 Undang- Undang Malaysia AKTA 686

untuk mencegah haiwan, telur atau gamet haiwan itu daripada
memasuki atau meninggalkan persekitaran tertentu itu, dan yang
ciri-ciri umumnya yang boleh termasuk tetapi tidak terhad kepada
tempat tinggal buatan, penyingkiran buangan, jagaan kesihatan,
perlindungan daripada pemangsa. dan makanan yang dibekalkan
secara tiruan;

"Pihak Berkuasa Pengurusan" ertinya Pihak Berkuasa Pengurusan
yang dinyatakan dalam Jadual Pertama:

"Pihak Berkuasa Saintifik" ertinya seseorang atau suatu badan
yang dilantik oleh Pihak Berkuasa Saintifik Utama di bawah
subseksyen 8(2);

"premis" termasuk apa-apa pondok, bangsal, struktur, platform,
rumah, bangunan, pengangkut dan tanah sama ada dipagari atau
dibina di atasnya atau tidak;

"Pusat Menyelamat" ertinya suatu premis yang ditetapkan
oleh Pihak Berkuasa Pengurusan untuk menjaga kebajikan apa-
apa spesies terjadual yang masih hidup, terutamanya yang telah
dirampas;

"spesies" termasuk subspesies, atau populasi spesies atau subspesies
suatu spesies terjadual yang terpisah secara geografi;

"spesies terjadual" ertinya apa-apa haiwan atau tumbuhan, termasuk
apa-apa bahagian yang mudah dikenali atau terbitan haiwan atau
tumbuhan itu yang dinyatakan dalam Jadual Ketiga;

"stok induk yang ditanam" ertinya sekumpulan tumbuhan yang
tumbuh di bawah keadaan terkawal yang digunakan bagi penghasilan
semula, mengikut cara yang tidak menjejaskan kemandirian
spesies tumbuhan itu dalam hutan atau habitat semula jadi dan
disenggarakan dalam kuantiti yang mencukupi bagi pembiakan
supaya meminimumkan atau menghapuskan keperluan untuk
pengimbuhan daripada hutan atau habitat semula jadi, dengan
pengimbuhan itu berlaku hanya sebagai suatu pengecualian dan
terhad kepada atnaun yatlg perlu untuk menyenggarakan kecergasan
dan produktiviti bahan induk itu;

"tumbuhan" ertinya apa-apa tumbuhan dalam alam tumbuhan,
sama ada hidup atau mati, dan apa-apa bahagian yang mudah
dikenali atau terbitan suatu tumbuhan.

Perdugungar1 Antarabangsa nzerzgerlni
Spesies Terancam

PIHAK BERKUASA

Pihak Berkuasa Pengurusan Utama

4. Kementerian yang bertanggungjawab bagi sumber asli dan
alam sekitar hendaklah menjadi Pihak Berkuasa Pengurusan Utama
bagi maksud Akta ini.

Fungsi Pihak Berkuasa Pengurusan Utama

5. Fungsi Pihak Berkuasa Pengurusan Utama adalah-

(a) untuk menyelaraskan pelaksanaan dan penguatkuasaan
peruntukan Akta ini oleh Pihak Berkuasa Pengurusan
dan Pihak Berkuasa Saintifik;

(6) untuk berhubung dengan semua negara lain dan sekretariat
Konvensyen tentang segala perkara di bawah Akta ini;

(c) untuk menyebabkan obligasi negara di bawah Konvensyen
dipenuhi;

(d) untuk mewujudkan kesedaran dan memberikan latihan,
pendidikan dan maklumat yang berhubungan dengan
Konvensyen;

(e) untuk melakukan apa-apa perkara lain sebagaimana yang
disifatkannya patut untuk membolehkannya melaksanakan
fungsinya secara berkesan atau yang bersarnpingan dengan
pelaksanaan fungsinya.

Pihak Berkuasa Pengurusan

6. (1) Pihak Berkuasa Pengurusan yang dinyatakan dalam ruang
pertama Jadual Pertama hendaklah mempunyai bidang kuasa
berkenaan dengan tumbuhan, haiwan atau apa-apa kombinasi
tumbuhan dan haiwan termasuk bahagian yang mudah dikenali
atau terbitan tumbuhan atau haiwan itu di dalarn kawasan yang
terdapat dalam masing-masing ruang kedua dan ketiga yang
bersetentangan.

(2) Menteri boleh melalui perintah yang disiarkan dalam JYartu
meminda Jadual Pertama.

14 Undang- Undang Malaysia AKTA 686

(3) Walau apa pun subseksyen (2), Menteri hendaklah mendapatkan
persetujuan Pihak Berkuasa Negeri Sabah atau Sarawak sebelum
membuat apa-apa pindaan kepada Jadual Pertama, jika Pihak
Berkuasa Pengurusan terletak di Negeri Sabah atau Sarawak.

Fungsi dan kuasa Pihak Berkuasa Pengurusan

7. (1) Fungsi Pihak Berkuasa Pengurusan adalah-

(a) untuk menyenggarakan rekod perdagangan antarabangsa
mengenai spesies terjadual dan menyediakan laporan
tahunan dan dwitahunan berkenaan dengan perdagangan
itu, dan mengemukakan laporan itu kepada Pihak Berkuasa
Pengurusan Utama pada atau sebelum apa-apa tarikh
yang ditentukan oleh Pihak Berkuasa Pengurusan Utama
itu;

(b) untuk menubuhkan Pusat Menyelamat;

(c) untuk memaklumkan Pihak Berkuasa Pengurusan Utama
dalam tempoh yang munasabah tentang kesalahan yang
dilakukan di bawah Akta ini; dan

(d) untuk melakukan apa-apa perkara lain sebagaimana yang
disifatkannya patut untuk membolehkannya melaksanakan
fungsinya secara berkesan atau yang bersampingan dengan
pelaksanaan fungsinya.

(2) Pihak Berkuasa Pengurusan hendaklah mempunyai kuasa
untuk mengeluarkan permit atau perakuan, atau membenarkan
pendaftaran di bawah Akta ini.

(3) Pihak Berkuasa Pengurusan boleh berunding dengan dan
mendapatkan nasihat Pihak Berkuasa Saintifik dalam melaksanakan
kuasa dan fungsinya di bawah Akta ini.

Pihak Berkuasa Saintifik Utama dan Pihak Berkuasa
Saintifik

8. (1) Pihak Berkuasa Pengurusan Utama hendaklah menjadi
Pihak Berkuasa Saintifik Utama.

(2) Pihak Berkuasa Saintifik Utama boleh melantik apa-apa
bilangan Pihak Berkuasa Saintifik sebagaimana yang perlu untuk
memberikan nasihat tentang perdagangan antarabangsa mengenai
spesies terjadual.

Perdagangan Antarabangsa mengenai 15
Spesies Terancarn

Fungsi Pihak Berkuasa Saintifik

9. Pihak Berkuasa Saintifik hendaklah memberikan nasihat
kepada Pihak Berkuasa Pengurusan Utama dan Pihak Berkuasa
Pengurusan tentang perdagangan antarabangsa mengenai spesies
terjadual tentang -

(a) kesan perdagangan itu terhadap kemandirian spesies
terjadual;

(b) kuota bagi eksport spesies terjadual;

(c) penjagaan yang sewajarnya mana-mana spesies terjadual
yang hidup untuk diimport atau disimpan di Malaysia;

(d) langkah-langkah yang hendaklah diambil apabila tuaian
spesies terjadual mengancam kemandiriannya;

(e) rawatan yang sewajarnya mana-mana spesies terjadual
yang disita atau dirampas;

(f) kaedah pelupusan mana-mana spesies terjadual yang disita
atau dirampas; dan

(g) apa-apa perkara lain sebagaimana yang disifatkannya patut
untuk membolehkannya melaksanakan fungsinya secara
berkesan atau yang bersampingan dengan pelaksanaan
fungsinya.

PERDAGANGAN SPESIES TERJADUAL

Import dan eksport

10. Mana-mana orang yang mengimport atau mengeksport mana-
mana spesies terjadual tanpa permit melakukan suatu kesalahan
dan boleh, apabila disabitkan-

(a) jika orang itu ialah orang perseorangan, didenda tidak
melebihi satu ratus ribu ringgit bagi setiap haiwan,
tumbuhan, atau bahagian yang mudah dikenali atau
terbitan haiwan atau tumbuhan, spesies terjadual itu
tetapi denda itu tidak boleh melebihi satu juta ringgit
pada agregatnya, atau dipenjarakan selama tempoh tidak
melebihi tujuh tahun atau kedua-duanya;

16 Undang- Unclung Malaysia AKTA 686

(b) jikn orang itu ialah suatu pertubuhan perbadanan, didenda
tidak melebihi dua ratus ribu ringgit bagi setiap haiwan,
tumbuhan, atau bahagian yang mudah dikenali atau
terbitan haiwan atau tumbuhan, spesies terjadual itu
tetapi denda itu tidak boleh melebihi dua juta ringgit
pada agregatnya.

Eksport semula dan membawa masuk dari laut

11. Mana-mana orang yang mengeksport s e n ~ ~ l a atau membawa
nlasuk dari laut mana-mana spesies terjadual tanpa perakuan melakukan
suatu kesalahan dan boleh, apabila disabitkan-

(a) jika orang itu ialah orang perseorangan, didenda tidak
melebihi satu ratus ribu ringgit bagi setiap haiwan,
tumbuhan, atau bahagian yang mudah dikenali atau terbitan
haiwan atau tumbuhan, spesies terjadual itu tetapi denda itu
tidak boleh melebihi satu juta ringgit pada agregatnya, atau
dipenjarakan selarna tempoh tidak melebihi tujuh tahun atau
kedua-duanya;

(b) jika orang itu ialah suatu pertubuhan perbadanan, didenda
tidak melebihi dua ratus ribu ringgit bagi setiap haiwan,
tumbuhan, atau bahagian yang mudah dikenali atau terbitan
haiwan atau tumbuhan, spesies terjadual itu tetapi denda itu
tidak boleh melebihi dua juta ringgit pada agregatnya.

Pemilikan spesies terjadual

12. Mana-mana orang yang-

((I) mempunyai dalam miliknya atau di bawah kawalannya;

(h) menjual, menawarkan atail mendedahkan atau mengiklankan
untuk jualan; atau

(c) mempamerkan kepada awam,

mana-mana spesies terjadual yang telah diimport atau dibawa masuk
dari laut dengar, melanggar seksyen 10 atau 11 melakukan suatu
kesalahan dan boleh, apabila disabitkan-

((la) jika orang itu ialah orang perseorangan, didenda tidak
melebihi satu ratus ribu ringgit bagi setiap haiwan,
tumbuhan, atau bahagian yang mudah dikenali atau terbitan
haiwan atau turnbuhan, spesies terjadual itu tetapi denda itu
tidak boleh melebihi satu juta ringgit pada agregatnya, atau
dipenjarakan selama tempoh tidak melebihi tujuh tahun atau
kedua-duanya;

Perdagangan Antarabangsa nzer~genai 17
Spesies Terancam

(bh) jika orang itu ialah suatu pertubuhan perbadanan, didenda
tidak melebihi dua ratus ribu ringgit bagi setiap haiwan,
tumbuhan, atau bahagian yang mudah dikenali atau terbitan
haiwan atau tumbuhan, spesies terjadual itu tetapi denda itu
tidak boleh melebihi dua juta ringgit pada agregatnya.

Spesies terjadual dalam persinggahan

13. (1) Tiap-tiap spesies terjadual yang dalam persinggahan di
Malaysia hendaklah disertai dengan-

(a) suatu permit eksport atau eksport semula, lesen, perakuan
atau kebenaran bertulis yang sah, mengikut Konvensyen,
yang dikeluarkan oleh pihak berkuasa yang berwibawa
negara pengeksport atau pengeksport semula spesies
terjadual, mengikut mana-mana yang berkenaan; dan

(b) jika dikehendaki oleh negara pengimport atau destinasi
terakhir spesies terjadual itu, suatu permit import, lesen,
perakuan atau kebenaran bertulis yang sah, mengikut
Konvensyen, yang dikeluarkan oleh pihak berkuasa yang
berwibawa negara atau destinasi itu.

(2) Mana-mana pemunya, pengimport, pengeksport atau
pengeksport semula yang melanggar subseksyen (I) melakukan suatu
kesalahan dan boleh, apabila disabitkan-

(a) jika orang itu ialah orang perseorangan, didenda tidak
melebihi satu ratus ribu ringgit bagi setiap haiwan,
tumbuhan, atau bahagian yang mudah dikenali atau terbitan
haiwan atau tumbuhan, spesies terjadual itu tetapi denda itu
tidak boleh melebihi satu juta ringgit pada agregatnya, atau
dipenjarakan selama tempoh tidak melebihi tujuh tahun atau
kedua-duanya;

(b) jika orang itu ialah suatu pertubuhan perbadanan, didenda
tidak melebihi dua ratus ribu ringgit bagi setiap haiwan,
tumbuhan, atau bahagian yang tnudah dikenali atau terbitan
haiwan atau tumbuhan, spesies terjadual itu tetapi denda itu
tidak boleh melebihi dua juta ringgit pada agregatnya.

Pembiakbakaan atau pembiakan spesies terjadual

14. (1) Mana-mana orang yang menghasilkan haiwan dibiakbakakan
dalam kurungan atau tumbuhan atau haiwan yang dibiakkan secara
buatan daripada apa-apa spesies terjadual bagi maksud perdagangan

18 Undang- Undang Maluysia AKTA 686

komersial tanpa didaftarkan dengan Pihak Berkuasa Pengurusan
melakukan suatu kesalahan dan boleh. apabila disabitkan-

(a) jika orang itu ialah orang perseorangan, didenda tidak
melebihi satu ratus ribu ringgit bagi setiap haiwan,
tumbuhan, atau bahagian yang mudah dikenali atau terbitan
haiwan atau tumbuhan, spesies terjadual itu tetapi denda itu
tidak boleh melebihi satu juta ringgit pada agregatnya, atau
dipenjarakan selama tempoh tidak melebihi tujuh tahun atau
kedua-duanya;

(b) jika orang itu ialah suatu pertubuhan perbadanan, didenda
tidak melebihi dua ratus ribu ringgit bagi setiap haiwan,
tumbuhan, atau bahagian yang mudah dikenali atau terbitan
haiwan atau tumbuhan, spesies terjadual itu tetapi denda itu
tidak boleh melebihi dua juta ringgit pada agregatnya.

(2) Mana-mana orang yang-

(a) mempunyai dalam miliknya atau kawalannya;

(b) menjual, menawarkan atau mendedahkan atau mengiklankan
bagi jualan; atau

(c) mempamerkan kepada awam,

mana-mana spesies terjadual yang telah dihasilkan dengan melanggar
subseksyen (I) melakukan suatu kesalahan dan boleh, apabila
disabitkan -

(aa) jika orang itu ialah orang perseorangan, didenda tidak
melebihi satu ratus ribu ringgit bagi setiap haiwan,
tumbuhan, atau bahagian yang mudah dikenali atau terbitan
haiwan atau tumbuhan, spesies terjadual itu tetapi denda itu
tidak boleh melebihi satu juta ringgit pada agregatnya, atau
dipenjarakan selama tempoh tidak melebihi tujuh tahun atau
kedua-duanya;

(bb) jika orang itu ialah suatu pertubuhan perbadanan, didenda
tidak melebihi dua ratus ribu ringgit bagi setiap haiwan,
tumbuhan, atau bahagian yang mudah dikenali atau terbitan
haiwan atau tumbuhan, spesies terjadual itu tetapi denda itu
tidak boleh melebihi dua juta ringgit pada agregatnya.

Kuasa untuk menghendaki spesies terjadual untuk ditandakan,
dsb.

15. (1) Pihak Berkuasa Pengurusan boleh menghendaki mana-
mana pemunya, pengimport, pengeksport atau pengeksport semula

Perdugangail Antarabangsa mengenai 19
Spesies Teruncam

spesies terjadual untuk menjenamakan, melabelkan atau selainnya
menandakan mana-mana spesies terjadual itu dengan memuaskan hati
Pihak Berkuasa Pengurusan.

(2) Walau apa pun subseksyen (I), Pihak Berkuasa Pengurusan
boleh menjenamakan, melabelkan atau menandakan mana-mana
spesies terjadual itu.

(3) Mana-mana orang yang melanggar mana-mana kehendak
Pihak Berkuasa Pengurusan di bawah subseksyen (1) melakukan suatu
kesalahan dan boleh, apabila disabitkan -

(a) jika orang itu ialah orang perseorangan, didenda tidak
melebihi lima puluh ribu ringgit atau dipenjarakan selama
tempoh tidak melebihi tiga tahun atau kedua-duanya;

(b) jika orang itu ialah suatu pertubuhan perbadanan, didenda
tidak melebihi satu ratus ribu ringgit.

(4) Mana-mana orang yang mengubah, memalsukan, mencacatkan,
memusnahkan, memadamkan, mengalihkan atau dengan apa-apa cara
mengganggu apa-apa jenama, label atau tanda yang disebut dalam
subseksyen (1) atau (2) tanpa kelulusan Pihak Berkuasa Pengurusan
terlebih dahulu melakukan suatu kesalahan dan boleh, apabila
disabitkan-

(a) jika orang itu ialah orang perseorangan, didenda tidak
melebihi satu ratus ribu ringgit atau dipenjarakan selama
tempoh tidak melebihi tujuh tahun atau kedua-duanya;

(b) jika orang itu ialah suatu pertubuhan perbadanan, didenda
tidak melebihi dua ratus ribu ringgit.

(5) Dalam seksyen ini, sebutan mengenai melabelkan atau
menandakan spesies terjadual termasuk sebutan mengenai yang
berikut:

(a) dalam ha1 suatu tumbuhan-

(i) pelabelan atau penandaan bekas yang di dalamnya
tumbuhan itu disimpan atau tumbuh; atau

(ii) peletakan label atau tag pada tumbuhan itu; dan

20 Undung- Urldang Maluysia AKTA 686

(b) dalam ha1 suatu haiwan -

(i) pengimplanan peranti boleh imbas dalam haiwan
itu;

(ii) peletakan gelung pada mana-mana bahagian haiwan
itu;

(iii) peletakan (sama ada melalui penyucukan atau
selainnya) tag, tatu atau cecincin pada mana-mana
bahagian haiwan itu; atau

(iv) pelabelan atau penandaan bekas yang di dalamnya
haiwan itu disimpan.

BAHAGIAN IV

PERMIT. PERAKUAN DAN PENDAFTARAN

Permit, perakuan dan pendaftaran

16. (1) Suatu permohonan bagi-

(a) permit untuk mengimport atau mengeksport mana-mana
spesies terjadual;

(b) perakuan untuk mengeksport semula atau membawa masuk
dari laut mana-mana spesies terjadual; dan

(c) pendaftaran untuk menghasilkan haiwan dibiakbakakan
dalam kurungan atau tumbuhan atau haiwan dibiakkan
secara buatan daripada mana-mana spesies terjadual bagi
maksud perdagangan komersial,

hendaklah dibuat kepada Pihak Berkuasa Pengurusan, nlengikut apa-
apa bentuk yang ditentukan oleh Pihak Berkuasa Pengurusan dan
berserta dengan fi yang ditetapkan.

(2) Pihak Berkuasa Pengurusan boleh, selepas menimbangkan
permohonan di bawah subseksyen (1))

(a) mengeluarkan atau enggan untuk mengeluarkan permit
untuk mengimport atau mengeksport mana-mana spesies
terjadual;

(b) mengeluarkan atau enggan untuk mengeluarkan perakuan
untuk mengeksport semula atau membawa masuk dari laut
mana-mana spesies terjadual; dan

Perdagangarz Antarabangsa mengenai 2 1
Spesies Terancanl

(c) membenarkan atau enggan untuk membenarkan pendaftaran
untuk menghasilkan haiwan dibiakbakakan dalam kurungan
atau tumbuhan atau haiwan dibiakkan secara buatan daripada
mana-mana spesies terjadual bagi maksud perdagangan
komersial .

(3) Jika Pihak Berkuasa Pengurusan memutuskan untuk
mengeluarkan permit atau perakuan, atau membenarkan pendaftaran di
bawah subseksyen (2). Pihak Berkuasa Pengurusan boleh mengenakan
apa-apa syarat yang difikirkannya patut.

(4) Mana-mana orang yang tidak mematuhi atau melanggar mana-
mana syarat yang dikenakan di bawah subseksyen (3) melakukan suatu
kesalahan dan boleh, apabila disabitkan -

(a) jika orang itu ialah orang perseorangan, didenda tidak
melebihi dua ratus ribu ringgit atau dipenjarakan selama
tempoh tidak melebihi sepuluh tahun atau kedua-duanya;

(b) jika orang itu ialah suatu pertubuhan perbadanan, didenda
tidak melebihi empat ratus ribu ringgit.

Pembatalan permit, perakuan atau pendaftaran

17. (1) Pihak Berkuasa Pengurusan boleh pada bila-bila masa
membatalkan mana-mana permit, perakuan atau pendaftaran jika Pihak
Berkuasa Pengurusan berpuas hati bahawa-

(a) pemegang permit, perakuan atau pendaftaran itu tidak
mematuhi mana-mana peruntukan Akta ini;

(b) pemegang permit, perakuan atau pendaftaran itu telah
melanggar mana-mana syarat permit, perakuan atau
pendaftaran;

(c) permit atau perakuan itu telah dikeluarkan, atau pendaftaran
itu telah dibenarkan hasil daripada maklumat yang palsu,
mengelirukan atau tidak tepat;

(d) permit, perakuan atau pendaftaran itu diperoleh secara tidak
wajar atau dengan menyalahi undang-undang; atau .

(e) pemegang permit, perakuan atau pendaftaran itu telah
disabitkan atas suatu kesalahan di bawah Akta ini.

Undang- Undang Malaysia AKTA 686

(2) Jika Pihak Berkuasa Pengurusan membatalkan permit,
perakuan atau pendaftaran di bawah subseksyen (I) , Pihak Berkuasa
Pengurusan hendaklah dengan segera memberitahu pemegang permit,
perakuan atau pendaftaran itu.

(3) Jika Pihak Berkuasa Pengurusan telah memberitahu pemegang
permit, perakuan atau pendaftaran itu tentang pembatalan permit,
perakuan atau pendaftarannya, pemegang permit, perakuan atau
pendaftaran itu hendaklah dengan segera menyerahkan balik permit,
perakuan atau dokumen yang berkaitan dengan pendaftaran itu kepada
Pihak Berkuasa Pengurusan.

(4) Mana-mana pemegang permit, perakuan atau pendaftaran yang,
tanpa alasan yang munasabah, melanggar subseksyen (3) melakukan
suatu kesalahan dan boleh, apabila disabitkan-

(a) jika orang itu ialah orang perseorangan, didenda tidak
melebihi lima puluh ribu ringgit atau dipenjarakan selama
tempoh tidak melebihi tiga tahun atau kedua-duanya;

(b) jika orang itu ialah suatu pertubuhan perbadanan, didenda
tidak melebihi satu ratus ribu ringgit.

Pembiakbakaan dalam kurungan atau pembiakan buatan

18. (1) Mana-mana orang yang didaftarkan dengan Pihak Berkuasa
Pengurusan untuk menghasilkan haiwan dibiakbakakan dalam
kurungan atau tumbuhan atau haiwan dibiakkan secara buatan
daripada mana-mana spesies terjadual hendaklah menyimpan dan
menyenggarakan rekod mengenai stok dan transaksi mereka.

(2) Pihak Berkuasa Pengurusan boleh memeriksa, pada bila-
bila masa, premis dan rekod mana-mana orang yang berdaftar
dengan Pihak Berkuasa Pengurusan.

(3) Mana-mana orang yang melanggar subseksyen (1) melakukan
suatu kesalahan dan boleh, apabila disabitkan-

(a) jika orang itu ialah orang perseorangan, didenda tidak
melebihi satu ratus ribu ringgit atau dipenjarakan selama
tempoh tidak melebihi tujuh tahun atau kedua-duanya;

(h) jika orang itu ialah suatu pertubuhan perbadanan, didenda
tidak melebihi dua ratus ribu ringgit.

Perdagangan Antarabangsa menge~zai 2 3
Spesies Terarzcam

BAHAGIAN V

KUASA YANG BERHUBUNGAN DENGAN PENGUATKUASAAN,
PENYITAAN, PENANGKAPAN, DSB.

Pegawai penguat kuasa

19. Pegawai yang dinyatakan dalam ruang pertama Jadual Kedua
hendaklah menjadi pegawai penguat kuasa bagi maksud Akta ini
dan berkenaan dengan Pihak Berkuasa Pengurusan yang terdapat
dalam ruang kedua yang bersetentangan.

Kuasa penyiasatan

20. (1) Seseorang pegawai penguat kuasa hendaklah mempunyai
segala kuasa yang perlu untuk menjalankan penyiasatan di bawah
Akta ini.

(2) Dalam mana-mana ha1 yang berhubungan dengan pelakuan
suatu kesalahan di bawah Akta ini, mana-mana pegawai penguat
kuasa yang menjalankan penyiasatan boleh menjalankan segala
atau mana-mana kuasa khas berhubung dengan penyiasatan polis
dalam kes boleh tangkap yang diberikan oleh Kanun Tatacara
Jenayah [Akta 5931.

(3) Seksyen ini tidak boleh dianggap sebagai mengehadkan
atau menyentuh mana-mana kuasa yang serupa yang diberikan
kepada mana-mana orang di bawah mana-mana undang-undang
bertulis yang lain.

Kad kuasa

21. (1) Maka hendaklah dikeluarkan kepada setiap pegawai
penguat kuasa di bawah seksyen 19 suatu kad kuasa yang hendaklah
ditandatangani oleh Menteri.

(2) Bilamana pegawai penguat kuasa itu 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 (I) .

24 Undang- Undang Malaysia AKTA 686

Kuasa penangkapan

22. (1) Seseorang pegawai penguat kuasa boleh menangkap
tanpa waran mana-mana orang-

(a) yang didapati melakukan atau cuba melakukan atau
bersubahat dalam pelakuan suatu kesalahan di bawah
Akta ini; atau

(6) yang dengan semunasabahnya disyaki oleh pegawai
penguat kuasa sebagai terlibat dalam melakukan atau
cuba melakukan atau bersubahat dalam pelakuan suatu
kesalahan di bawah Akta ini.

(2) Seseorang pegawai penguat kuasa yang membuat penangkapan
di bawah subseksyen (1) hendaklah, tanpa kelengahan yang tidak
perlu, membawa orang yang ditangkap itu ke balai polis yang
paling hampir, dan sesudah itu orang itu hendaklah diperlakukan
mengikut undang-undang yang berhubungan dengan tatacara
jenayah yang sedang berkuat kuasa.

Penggeledahan dan penyitaan dengan waran

23. (1) Jika ternyata pada Majistret, berdasarkan maklumat
bertulis yang dibuat atas sumpah dan selepas apa-apa siasatan
sebagaimana yang difikirkannya perlu, bahawa terdapat sebab
yang munasabah untuk mempercayai bahawa-

(a) mana-mana premis telah digunakan atau akan digunakan
bagi; atau

(b) ada di dalam mana-mana premis keterangan yang perlu
bagi perjalanan penyiasatan mengenai,

pelakuan suatu kesalahan di bawah Akta ini, Majistret boleh
mengeluarkan suatu waran yang memberi kuasa mana-mana pegawai
penguat kuasa yang dinamakan dalam waran itu, pada bila-bila
masa yang munasabah sama ada pada waktu siang atau malam
hari dan dengan atau tanpa bantuan, untuk memasuki premis itu
dan jika perlu dengan menggunakan kekerasan.

Perdagangan Antarabangsa merlgenui 25
Spesies Terancam

(2) Waran yang dikeluarkan di bawah subseksyen (1) boleh
memberi kuasa pegawai penguat kuasa untuk-

(a) menggeledah premis itu bagi dan menyita atau mengalihkan
dari premis itu mana-mana spesies terjadual, pengangkut,
jentera, peralatan, kelengkapan, buku, rekod, dokumen
atau benda lain yang dengan semunasabahnya dipercayai
memberikan keterangan mengenai pelakuan kesalahan
itu;

(6) mengambil sampel mana-mana spesies terjadual atau
benda yang dijumpai di dalam premis itu bagi maksud
menentukan, dengan ujian atau selainnya, sama ada
kesalahan itu telah dilakukan; dan

(c) membuat salinan atau mengambil cabutan daripada
mana-mana buku, rekod, dokumen atau benda lain 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 kelengkapan yang didapatinya perlu.

(4) Seseorang pegawai penguat kuasa boleh, pada menjalankan
kuasanya di bawah seksyen ini. jika perlu berbuat demikian-

(a) memecah buka mana-mana pintu luar atau dalam premis
itu atau mana-mana pagar, kepungan, pintu pagar atau
halangan lain ke premis itu, untuk masuk ke dalam
premis itu;

(h) mengalihkan dengan menggunakan kekerasan apa-apa
halangan kepada kemasukan , penggeledahan , penyitaan
dan pengalihan yang dia diberi kuasa untuk melaksanakan
di bawah seksyen ini; dan

(c) menahan mana-mana orang yang dijumpai di dalam premis
itu sehingga penggeledahan itu selesai.

(5) Jika, oleh sebab jenis, saiz atau amaunnya, adalah tidak
munasabah untuk mengalihkan mana-mana spesies terjadual,
pengangkut, jentera, peralatan, kelengkapan, buku, rekod, dokumen
atau benda lain yang disita di bawah seksyen ini, pegawai penguat
kuasa itu hendaklah, dengan apa-apa cara, mengelak spesies
terjadual, pengangkut, jentera, peralatan, kelengkapan, buku,
rekod, dokumen atau benda lain itu di dalam premis itu atau
dalam bekas yang di dalamnya ia dijumpai.

26 UtzcJang- Undang Malaysia AKTA 686

(6) Seseorang yang, tanpa kuasa sah, memecahkan, mengganggu
atau merosakkan lak yang disebut dalam subseksyen (5) atau
memindahkan spesies terjadual , pengangkut, jentera, peralatan,
kelengkapan, buku, rekod, dokumen atau benda lain yang dilak
atau cuba untuk berbuat demikian 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.

Penggeledahan dan penyitaan tanpa waran

24. Bilamana seseorang pegawai penguat kuasa mempunyai sebab
yang munasabah untuk mempercayai bahawa mana-mana spesies
terjadual, pengangkut, jentera, peralatan, kelengkapan, buku,
rekod, dokumen atau benda lain yang berkenaan dengannya suatu
kesalahan di bawah Akta ini telah dilakukan mungkin dijumpai
di dalam atau pada mana-mana premis, orang atau pengangkut
dan bahawa oleh sebab kelengahan dalam mendapatkan waran di
bawah seksyen 23 matlamat penggeledahan mungkin tidak tercapai,
dia boleh, tanpa waran, dengan apa-apa bantuan dan dengan
menggunakan apa-apa kekerasan sebagaimana yang perlu-

(a) memasuki dan menggeledah premis itu;

(b) memberhentikan daii memeriksa orang atau pengangkut
itu; dan

(c) menyita mana-mana spesies terjadual, pengangkut, jentera,
peralatan, kelengkapan, buku, rekod, dokumen atau
benda lain yang mungkin dijumpai dan boleh menjadi
keterangan mengenai pelakuan kesalahan itu.

Kuasa untuk memasuki premis

25. Walau apa pun seksyen 23 dan 24, seorang pegawai penguat
kuasa boleh pada bila-bila masa memasuki mana-mana premis
bagi maksud-

(a) memeriksa mana-mana spesies terjadual, pengangkut,
jentera, peralatan, kelengkapan, buku, rekod, dokumen
atau benda lain sebagaimana yang difikirkannya perlu;

(b) menentusahkan ketepatan rekod atau pernyataan atau apa-
apa maklumat yang diberikan kepada seseorang pegawai
penguat kuasa; atau

(c) mengambil sampel mana-mana spesies terjadual.

Perdagungarl Aiztarabangsa mengenai 27
Spesies Terancam

Akses kepada data berkomputer

26. Mana-mana pegawai penguat kuasa yang menjalankan
penggeledahan di bawah Akta ini hendaklah diberi akses kepada
data berkomputer sama ada yang distorkan dalam suatu komputer
atau selainnya, dan bagi maksud sedemikian, hendaklah diberikan
kata laluan, kod penyulitan, kod penyahsulitan, perisian atau
perkakasan yang perlu dan apa-apa cara lain yang diperlukan
untuk membolehkan data berkomputer difahami.

Penyitaan benda, dsb.

27. Tanpa menjejaskan subseksyen 23(2) dan seksyen 24, mana-
mana spesies terjadual, pengangkut, jentera, peralatan, kelengkapan,
buku, rekod, dokumen atau benda lain yang semunasabahnya
disyaki oleh seorang pegawai penguat kuasa telah digunakan atau
akan digunakan dalam pelakuan mana-mana kesalahan di bawah
Akta ini boleh disita dan ditahan oleh pegawai penguat kuasa
itu.

Kuasa untuk memberhentikan, menggeledah dan menyita
pengangkut

28. (1) J ika seseorang pegawai penguat kuasa mempunyai
sebab yang munasabah untuk mengesyaki bahawa mana-mana
pengangkut sedang membawa mana-mana spesies terjadual,
jentera, peralatan, kelengkapan, buku, rekod, dokumen atau benda
lain yang berkenaan dengannya suatu kesalahan di bawah Akta
ini sedang atau telah dilakukan, dia boleh memberhentikan dan
memeriksa 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 spesies
terjadual, jentera, peralatan, kelengkapan, buku, rekod, dokumen
atau benda lain yang dijumpai 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 memeriksanya; dan

28 Undang- Undang Malaysia AKTA 686

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

(3) Seseorang yang melanggar subseksyen (2) melakukan suatu
kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi
lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak
melebihi tiga tahun atau kedua-duanya.

Notis penyitaan

29. (1) Jika apa-apa penyitaan dibuat di bawah Akta ini ,
pegawai penguat kuasa yang membuat penyitaan itu hendaklah
memberikan suatu notis secara bertulis mengenai penyitaan itu
dan alasan-alasan penyitaan itu kepada pemunya spesies terjadual,
pengangkut, jentera, peralatan, kelengkapan, buku, rekod, dokumen
atau benda lain yang disita dengan menyerahkan suatu salinan
notis itu kepada pemunya itu, jika pemunya itu atau tempat dia
berada diketahui.

(2) Notis di bawah subseksyen (1) tidak perlu diberikan jika
penyitaan itu dibuat dalam kehadiran-

(a) pemunya atau ejennya;

(b) penghuni premis itu; atau

(c) orang yang mengawal atau menjaga pengangkut itu jika
penyitaan itu dibuat di bawah seksyen 28.

Pemulangan sementara pengangkut, dsb.

30. (I) Pegawai penguat kuasa boleh atas budi bicaranya-

(a) memulangkan buat sementara pengangkut, jentera, peralatan
atau kelengkapan itu kepada pemunyanya atau orang yang
daripada milik, jagaan atau kawalannya ia disita, atau
kepada mana-mana orang yang difikirkan oleh pegawai
penguat kuasa berhak kepadanya, tertakluk kepada
apa-apa terma dan syarat yang dikenakan oleh pegawai
penguat kuasa, dan tertakluk, dalam mana-mana hal, kepada
pengadaan jaminan yang mencukupi yang memuaskan
hati pegawai penguat kuasa bahawa pengangkut, jentera,

Perdugangan Ailtarabangsa mengenui 29
Spesies Terancam

peralatan atau kelengkapan itu akan diserahkan balik
kepada pegawai penguat kuasa itu apabila permintaan
dibuat oleh pegawai penguat kuasa itu dan bahawa terma
dan syarat itu, jika ada, akan dipatuhi; atau

(b) memulangkan pengangkut, jentera. peralatan atau kelengkapan
itu kepada pemunyanya atau orang yang daripada milik,
jagaan atau kawalannya ia disita, atau kepada mana-mana
orang yang difikirkan oleh pegawai penguat kuasa berhak
kepadanya, dengan dibolehkan orang yang kepadanya
pengangkut, jentera, peralatan atau kelengkapan itu
dipulangkan sedemikian untuk melupuskannya, dengan
pemulangan itu tertakluk kepada pengadaan jaminan
yang memuaskan hati pegawai penguat kuasa itu dalam
suatu amaun yang tidak kurang daripada amaun yang,
pada pendapat pegawai penguat kuasa itu, merupakan
nilai pasaran terbuka pengangkut. jentera, peralatan
atau kelengkapan itu pada tarikh pengangkut, jentera,
peralatan atau kelengkapan itu dipulangkan sedemikian
tertakluk kepada syarat bahawa jika pengangkut, jentera,
peralatan atau kelengkapan itu dilucuthakkan di bawah
Akta ini, jaminan itu hendaklah dilucuthakkan.

(2) J ika mana-mana pengangkut , jentera , peralatan atau
kelengkapan yang disita dipulangkan buat sementara di bawah
subseksyen (I) , seseorang yang -

(a) tidak menyerahkan balik pengangkut, jentera, peralatan
atau kelengkapan itu kepada pegawai penguat kuasa
apabila diminta untuk berbuat demikian; atau

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

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

Kuasa untuk menghendaki kehadiran orang yang mengetahui
kes

31. (1) Seseorang pegawai penguat kuasa yang membuat
penyiasatan di bawah Akta ini boleh, melalui perintah secara
bertulis, menghendaki mana-mana orang yang pada hemat pegawai

3 0 Unda~zg-Uvzdang Malaysia AKTA 686

penguat kuasa itu mengetahui fakta dan ha1 keadaan kes itu supaya
hadir di hadapannya, dan orang itu hendaklah hadir sebagaimana
yang dikehendaki.

(2) Jika mana-mana orang enggan hadir sebagaimana yang
dikehendaki oleh suatu perintah yang dibuat di bawah subseksyen
(1), pegawai penguat kuasa itu boleh melaporkan keengganannya itu
kepada Majistret yang hendaklah mengeluarkan suatu waran untuk
memastikan kehadiran orang itu sebagaimana yang dikehendaki
oleh perintah itu.

Pemeriksaan orang yang mengetahui kes

32. (1) Seseorang pegawai penguat kuasa yang membuat
penyiasatan di bawah Akta ini boleh memeriksa secara lisan
mana-mana orang yang dijangkakan mengetahui fakta dan ha1
keadaan kes itii.

(2) Orang itu adalah terikat untuk menjawab segala soalan
yang berhubungan dengan kes itu yang dikemukakan kepadanya
oleh pegawai penguat kuasa, tetapi dia boleh enggan menjawab
apa-apa soalan yang jawapannya mungkin mendedahkannya kepada
watu 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 atau tidak pernyataan itu dibuat keseluruhannya
atau sebahagiannya bagi menjawab soalan-soalan.

(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, bilamana 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
dalanlnya pernyataan itu dibuat olehnya; dan

(b) dia diberi peluang untuk membuat apa-apa pembetulan
yang ingin dibuat olehnya.

Perdugangan Antarabungsa mengenai 3 1
Spesies Terancam

Kebolehterimaan pernyataan dalam keterangan

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

(2) Apabila mana-mana saksi dipanggil bagi pendakwaan
atau bagi pembelaan, selain tertuduh, mahkamah hendaklah, atas
permintaan tertuduh atau pendakwa, merujuk kepada mana-mana
pernyataan yang dibuat oleh saksi itu kepada seseorang pegawai
penguat kuasa semasa sesuatu penyiasatan di bawah Akta ini
dan boleh kemudiannya, jika mahkamah berpendapat patut
demi kepentingan keadilan, mengarahkan supaya tertuduh diberi
suatu salinan pernyataan itu dan pernyataan itu boleh digunakan
untuk mencabar kebolehpercayaan saksi itu mengikut cara yang
diperuntukkan oleh Akta Keterangan 1950 [Akta 561.

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

(4) Tiada apa-apa jua dalam seksyen ini boleh disifatkan
terpakai bagi mana-mana pernyataan yang dibuat semasa
suatu kawad cam atau terangkum dalam seksyen 27 atau
perenggan 32(l) (a) , (i) dan (j) Akta Keterangan 1950.

(5) Apabila mana-mana orang dipertuduh atas apa-apa kesalahan
berhubung dengan-

(a) pembuatan; atau

(b) kandungan,

apa-apa pernyataan yang dibuat olehnya kepada seseorang pegawai
penguat kuasa semasa sesuatu penyiasatan yang dibuat di bawah
Akta ini, pernyataan itu boleh digunakan sebagai keterangan
dalam kes pendakwaan.

Pelucuthakan spesies terjadual, dsb. yang disita

34. (1) Mana-mana spesies terjadual, pengangkut, jentera,
peralatan, kelengkapan, buku, rekod, dokumen atau benda lain
yang disita pada menjalankan mana-mana kuasa yang diberikan
di bawah Akta ini boleh dilucuthakkan.

(2) Suatu perintah bagi pelucuthakan spesies terjadual, pengangkut,
jentera, peralatan, kelengkapan, buku. rekod, dokumen atau benda
lain hendaklah dibuat jika dibuktikan sehingga memuaskan hati
mahkamah bahawa suatu kesalahan di bawah Akta ini telah
dilakukan dan bahawa spesies terjadual, pengangkut, jentera,
peralatan, kelengkapan, buku, rekod, dokumen atau benda lain
itu merupakan ha1 perkara bagi atau digunakan dalam pelakuan
kesalahan itu, walaupun tiada orang telah disabitkan atas kesalahan
itu.

(3) Jika tidak ada pendakwaan berkenaan dengan mana-mana
spesies terjadual, pengangkut, jentera, peralatan, kelengkapan,
buku, rekod, dokumen atau benda lain yang disita di bawah Akta
ini, spesies terjadual, pengangkut, jentera, peralatan, kelengkapan,
buku, rekod, dokumen atau benda lain it11 hendaklah diambil dan
disifatkan terlucut hak apabila tamat tempoh satu bulan kalendar
dari tarikh penyampaian notis ke alamat yang terakhir diketahui
orang yang daripadanya spesies terjadual, pengangkut, jentera,
peralatan. kelengkapan, buku, rekod, dokumen atau benda lain itu
disita yang menyatakan bahawa tiada pendakwaan berkenaan dengan
spesies terjadual, pengangkut, jentera, peralatan, kelengkapan,
buku, rekod, dokumen atau benda lain itu melainkan jika sebelum
tamat tempoh itu suatu tuntutan baginya telah dibuat mengikut
cara yang dinyatakan dalam subseksyen (4), (5) , (6) dan (7).

(4) Mana-mana orang yang menegaskan bahawa dia ialah
pemunya spesies ter jadual , pengangkut , jentera , peralatan,
kelengkapan, buku, rekod, dokumen atau benda lain yang disebut
dalam subseksyen (3) dan bahawa spesies terjadual, pengangkut,
jentera, peralatan, kelengkapan, buku, rekod, dokumen atau benda
lain itu tidak bole1 dilucuthakkan boleh, dengan sendiri atau
melalui ejennya yang diberi kuasa secara bertulis, memberikan
notis bertulis kepada pegawai penguat kuasa yang dalam miliknya
spesies terjadual , pengangkut, Jentera, peralatan , kelengkapan , buku ,
rekod, dokumen atau benda itu dipegang bahawa dia menuntut
spesies terjadual, pengangkut, jentera, peralatan, kelengkapan,
buku, rekod, dokumen atau benda lain itu.

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

(6) Majistret yang kepadanya sesuatu perkara dirujukkan
di bawah subseksyen (5) hendaklah mengeluarkan suatu saman yang
menghendaki orang yang menegaskan bahawa dia ialah pemunya

Perdagangan Antarabangsa mengenai 3 3
Spesies Terancam

spesies terjadual, pengangkut, jentera, peralatan, kelengkapan, buku,
rekod, dokumen atau benda lain itu dan orang yang daripadanya ia
disita hadir di hadapannya, dan apabila mereka hadir atau apabila
mereka tidak hadir, setelah dibuktikan bahawa saman itu telah
disampaikan dengan sewajarnya, Majistret hendaklah meneruskan
pemeriksaan perkara itu.

(7) Jika dibuktikan bahawa suatu kesalahan di bawah Akta ini
telah dilakukan dan bahawa spesies terjadual, pengangkut, jentera,
peralatan, kelengkapan, buku, rekod. dokumen atau benda lain
yang disebut dalam subseksyen (6) merupakan ha1 perkara bagi
atau telah digunakan dalam pelakuan kesalahan itu, maka Majistret
hendaklah memerintahkan supaya spesies terjadual, pengangkut,
jentera, peralatan, kelengkapan, buku, rekod, dokumen atau benda
lain itu dilucuthakkan, dan hendaklah, jika tiada bukti sedemikian,
memerintahkan pelepasannya.

(8) Mana-mana spesies terjadual, pengangkut, jentera, peralatan,
kelengkapan, buku, rekod, dokumen atau benda lain yang
dilucuthakkan atau disifatkan terlucut hak hendaklah dihantarserahkan
kepada Pihak Berkuasa Pengurusan dan hendaklah dilupuskan
mengikut apa-apa cara sebagaimana yang difikirkannya patut,
termasuk penghantaran pulang di bawah subseksyen (9) sekiranya
Pihak Berkuasa Pengurusan memutuskan sedemikian.

(9) Apabila suatu keputusan bagi penghantaran pulang dibuat
di bawah Akta ini berkenaan dengan mana-mana spesies terjadual
yang telah diimport atau dibawa masuk melalui laut ke dalam
Malaysia dengan melanggar Akta ini, dan spesies terjadual itu
dibawa ke dalam Malaysia dalam suatu pengangkut, pemunya
atau pengimport spesies terjadual itu atau ejennya hendaklah,
jika dikehendaki secara bertulis oleh Pihak Berkuasa Pengurusan,
mengadakan atau bertanggungjawab bagi-

(a) perjalanan percuma bagi pemulangan spesies terjadual
itu ke tempat di mana spesies terjadual itu diangkut ke
Malaysia, atau ke mana-mana pelabuhan atau tempat
lain yang ditetapkan oleh Pihak Berkuasa Pengurusan;
dan

(b) penyenggaraan dan penyediaan tempat tinggal yang
sepatutnya bagi spesies terjadual itu semasa pelayaran,
penerbangan atau perjalanan.

34 Undang- Undang Malaysia AKTA 686

(10) Tiada seorang pun bertanggungan di bawah subseksyen (9)
melainkan jika keputusan penghantaran pulang telah dibuat oleh
Pihak Berkuasa Pengurusan dalam tempoh-

(a) jika tiada prosiding dimulakan, dua belas bulan dari tarikh
spesies terjadual itu diimport atau dibawa masuk melalui
laut ke dalam Malaysia; atau

(b) enam bulan dari tarikh prosiding bagi kesalahan yang
berkaitan dengan pengimportan atau pembawaan masuk
dari laut ke dalam Malaysia itu selesai.

(1 I) Mana-mana orang yang melanggar subseksyen (9) melakukan
suatu kesalahan dan boleh, apabila disabitkan -

(a) jika orang itu ialah orang perseorangan, didenda tidak
melebihi satu ratus ribu ringgit atau dipenjarakan selama
tempoh tidak melebihi tujuh tahun atau kedua-duanya;

(b) jika orang itu ialah suatu pertubuhan perbadanan didenda
tidak melebihi dua ratus ribu ringgit.

Hak harta mengenai spesies terjadual, dsb. yang dilucuthakkan

35. Mana-mana spesies terjadual, pengangkut, jentera, peralatan,
kelengkapan, buku, rekod, dokumen atau benda lain yang
dilucuthakkan atau disifatkan dilucuthakkan di bawah Akta ini
hendaklah menjadi harta Pihak Berkuasa Pengurusan.

Pelepasan spesies terjadual, dsb. yang disita

36. Walau apa pun seksyen 34, Pihak Berkuasa Pengurusan boleh,
jika difikirkannya patut, pada bila-bila masa mengarahkan supaya
mana-mana spesies terjadual, pengangkut, jentera, peralatan,
kelengkapan, buku, rekod, dokumen atau benda lain yang disita
di bawah Akta ini dilepaskan kepada orang yang daripada milik,
jagaan atau kawalannya ia disita.

Kos memegang spesies terjadual, dsb. yang disita

37. Jika mana-mana spesies terjadual, pengangkut, jentera,
peralatan, kelengkapan, buku, rekod, dokumen atau benda lain yang
disita di bawah Akta ini dipegang dalam jagaan Pihak Berkuasa
Pengurusan sementara menunggu penyelesaian apa-apa prosiding

Perdagangnn Anrarabangsa mengenai 35
Spesies Terallcam

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 Pihak Berkuasa Pengurusan atau Kerajaan,
mengikut mana-mana yang berkenaan, oleh orang itu dan bolehlah
didapatkan dengan sewajarnya.

Tiada kos atau ganti rugi yang berbangkit daripada penyitaan
boleh didapatkan

38. Tiada seorang pun boleh, dalam apa-apa prosiding di hadapan
mana-mana mahkamah berkenaan dengan penyitaan mana-mana
spesies terjadual, pengangkut , jentera, peralatan, kelengkapan, buku ,
rekod, dokumen atau benda lain yang disita pada menjalankan
mana-mana kuasa yang diberikan di bawah Akta ini atau pada
penjalanan yang berupa penjalanan mana-mana kuasa yang
diberikan di bawah Akta ini, berhak mendapat kos prosiding itu
atau apa-apa ganti rugi atau relief lain melainkan jika penyitaan
itu dibuat tanpa sebab yang munasabah.

Kuasa tambahan

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

(a) menghendaki pengemukaan rekod, akaun 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
ha1 atau kesalahan di bawah Akta ini;

(c) membuat apa-apa siasatan yang perlu untuk menentukan
sama ada peruntukan Akta ini telah dipatuhi.

(2) Seseorang yang gaga1 untuk mematuhi permintaan yang
dibuat di bawah subseksyen (1) melakukan suatu kesalahan dan
boleh, apabila disabitkan, didenda tidak melebihi lima puluh ribu
ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun
atau kedua-duanya.

36 Undang- Undang Malaysia AKTA 686

Kesalahan mengamang atau menghalang pegawai penguat
kuasa

40. Seseorang yang-

(a) mengamang, menghalang, menyekat atau mengganggu
mana-mana pegawai penguat kuasa dalam pelaksanaan
fungsi-fungsinya di bawah Akta ini;

(b) mengambil balik atau berusaha untuk mengambil balik
mana-mana spesies terjadual, pengangkut. jentera,
peralatan, kelengkapan, buku, rekod, dokumen atau benda
lain yang disita di bawah Akta ini; atau

(c) sebelum atau selepas apa-apa penyitaan menyebabkan
kehilangan, atau merosakkan atau memusnahkan mana-
mana spesies terjadual, pengangkut, jentera, peralatan,
kelengkapan, buku, rekod, dokumen atau benda lain
untuk menghalang penyitaannya atau penyimpanan
selamat spesies terjadual, pengangkut, jentera, peralatan,
kelengkapan, buku, rekod, dokumen atau benda lain
itu.

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

Pembayaran ke dalam kumpulan wang

41. Semua wang yang diterima di bawah Akta ini oleh Pihak
Berkuasa Pengurusan hendaklah dibayar ke dalam dan menjadi
sebahagian daripada-

(a) j ika Pihak Berkuasa Pengurusan adalah di bawah
bidang kuasa Kerajaan Persekutuan, Kumpulan Wang
Disatukan;

(b) jika Pihak Berkuasa Pengurusan adalah di bawah bidang
kuasa Kerajaan Negeri, Kumpulan Wang Disatukan
Negeri; atau

(c) jika Pihak Berkuasa Pengurusan ialah badan berkanun,
kumpulan wang badan berkanun itu.

Perdagangan Antarabangsa mengeizai
Spesies Terancam

Pengkompaunan kesalahan

42. (1) Pihak Berkuasa Pengurusan boleh, dengan keizinan
Pendakwa Raya, membuat tawaran bertulis untuk mengkompaun
mana-mana kesalahan yang dilakukan oleh mana-mana orang
di bawah Akta ini dan yang ditetapkan sebagai kesalahan boleh
kompaun oleh peraturan-peraturan yang dibuat di bawah Akta
ini dengan membuat suatu tawaran bertulis kepada orang itu
untuk mengkompaun kesalahan itu apabila dibayar kepada Pihak
Berkuasa Pengurusan suatu amaun yang tidak melebihi lima puluh
peratus amaun maksimum denda bagi kesalahan itu dalam masa
yang ditetapkan dalam tawaran itu.

(2) Suatu tawaran di bawah subseksyen (1) boleh dibuat pada
bila-bila masa selepas kesalahan itu dilakukan, tetapi sebelum
apa-apa pendakwaan baginya dimulakan.

(3) Jika amaun yang dinyatakan dalam tawaran di bawah
subseksyen (1) tidak dibayar dalam masa yang ditetapkan dalam
tawaran itu atau dalam apa-apa tempoh lanjutan yang diberikan
oleh Pihak Berkuasa Pengurusan, pendakwaan bagi kesalahan itu
boleh dimulakan pada bila-bila masa selepas itu terhadap orang
kepadanya tawaran itu dibuat.

(4) J ika suatu kesalahan telah d ikompaun d i bawah
subseksyen (I) , tiada pendakwaan boleh dimulakan selepas itu
berkenaan dengan kesalahan itu terhadap orang yang kepadanya
tawaran untuk mengkompaun telah dibuat dan mana-mana spesies
terjadual, pengangkut, jentera, peralatan, kelengkapan, buku,
rekod, dokumen atau benda lain yang disita berkaitan dengan
kesalahan itu boleh dilepaskan atau dilucuthakkan oleh Pihak
Berkuasa Pengurusan, tertakluk kepada apa-apa terma dan syarat
yang difikirkan patut untuk dikenakan mengikut syarat kompaun
oleh Pihak Berkuasa Pengurusan.

Pemulaan pendakwaan

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

3 8 Undang- Undang Malaysia AKTA 686

Perisytiharan palsu

44. (1) Mana-mana orang yang membuat, secara lisan atau bertulis,
menandatangani atau memberikan apa-apa perisytiharan, penyata,
perakuan atau dokumen atau maklumat lain yang dikehendaki
di bawah Akta ini yang tidak benar, tidak tepat atau mengelirukan
mengenai apa-apa butiran melakukan suatu kesalahan dan boleh,
apabila disabitkan-

(a) jika orang itu ialah orang perseorangan, didenda tidak
melebihi satu ratus ribu ringgit atau dipenjarakan selama
tempoh tidak melebihi tujuh tahun atau kedua-duanya;

(b) jika orang itu ialah suatu pertubuhan perbadanan, didenda
tidak melebihi dua ratus ribu ringgit.

(2) Mana-mana orang yang-

(a) tanpa kuasa yang sah mengubah, memalsukan, mencacatkan
atau merosakkan apa-apa permit, perakuan atau pendaftaran;
atau

(b) menggunakan apa-apa permit, perakuan atau pendaftaran
yang diketahuinya telah diubah, dipalsukan, dicacatkan
atau dirosakkan sedemikian.

melakukan suatu kesalahan dan boleh, apabila disabitkan-

(aa) jika orang itu ialah orang perseorangan, didenda tidak
melebihi satu ratus ribu ringgit atau dipenjarakan selama
tempoh tidak melebihi tujuh tahun atau kedua-duanya;

(bb) jika orang itu ialah suatu pertubuhan perbadanan, didenda
tidak melebihi dua ratus ribu ringgit.

Kesalahan yang dilakukan oleh pertubuhan perbadanan

45. Jika sesuatu pertubuhan perbadanan melakukan suatu kesalahan
di bawah Akta ini, maka mana-mana orang yang pada masa
pelakuan kesalahan itu ialah pengarah, pengurus, setiausaha atau
pegawai lain yang seumpamanya bagi 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 ha1 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

Perdagangan Antarabangsa mengenai 39
Spesies Terancam

(b) jika pertubuhan perbadanan itu didapati telah melakukan
kesalahan itu, hendaklah disifatkan telah melakukan
kesalahan itu melainkan jika, dengan mengambil kira
jenis fungsinya atas sifat itu dan segala ha1 keadaan,
dia membuktikan-

(i) bahawa kesalahan itu telah dilakukan tanpa
pengetahuan, persetujuan atau pembiarannya;
dan

(ii) bahawa dia telah mengambil segala langkah berjaga-
berjaga yang munasabah dan telah menjalankan
usaha yang wajar untuk mencegah pelakuan
kesalahan itu.

Kesalahan oleh pekongsi, ejen atau pekhidmat

46. Mana-mana orang yang boleh dikenakan mana-mana penalti di
bawah Akta ini bagi apa-apa perbuatan, peninggalan, pengabaian
atau keingkaran jika perbuatan, peninggalan, pengabaian atau
keingkaran itu dilakukan olehnya sendiri boleh dikenakan penalti
yang sama jika perbuatan, peninggalan, pengabaian atau keingkaran
itu dilakukan oleh pekongsi, ejen atau pekhidmatnya melainkan
jika dia membuktikan -

(a) bahawa perbuatan, peninggalan, pengabaian atau
keingkaran itu dilakukan tanpa pengetahuan, keizinan
atau pembiarannya; dan

(b) bahawa dia telah mengambil segala langkah berjaga-jaga
yang munasabah dan telah menjalankan usaha yang wajar
untuk mencegah perbuatan, peninggalan, pengabaian atau
keingkaran i tu .

Pensubahatan dan percubaan

47. (1) Mana-mana orang yang bersubahat atau cuba untuk
melakukan apa-apa kesalahan yang boleh dihukum di bawah
Akta ini boleh dihukum dengan hukuman yang diperuntukkan
bagi kesalahan itu.

(2) Seseorang yang melakukan apa-apa perbuatan sebagai
persediaan bagi atau bagi membantu pelakuan mana-mana
kesalahan di bawah Akta ini boleh dihukum dengan hukuman
yang diperuntukkan bagi kesalahan itu.

40 Undang- Utzdang Malaysia AKTA 686

Pekhidmat awam

48. Tiap-tiap anggota, pegawai, pekhidmat atau ejen Pihak
Berkuasa Pengurusan semasa menunaikan kewajipannya sebagai
anggota, pegawai, pekhidmat atau ejen sedemikian hendaklah
disifatkan sebagai pekhidmat awam mengikut pengertian Kanun
Keseksaan [Akta 5741.

Perlindungan daripada tindakan guaman dan prosiding
undang-undang

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

(a) mana-mana anggota, pegawai atau pegawai penguat kuasa
Pihak Berkuasa Pengurusan; 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
Pihak Berkuasa Pengurusan, pegawai penguat kuasa atau
mana-mana pegawai lain yang dilantik dengan sewajarnya
oleh Pihak Berkuasa Pengurusan,

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

Perlindungan pemberi maklumat

50. (1) Kecual i sebagaimana yang d iperuntukkan da l am
subseksyen (2) dan (3), tiada saksi dalam apa-apa prosiding sivil
atau jenayah boleh dikehendaki atau dibenarkan 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 buku, rekod, akaun, 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

Perdagangan Antarabangsa mengenai 4 1
Spesies Terancanz

atau diperihalkan atau yang mungkin menyebabkan pemberi
maklumat diketahui, mahkamah hendaklah menyebabkan supaya
semua bahagian 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 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
membenarkan siasatan dan menghendaki penzahiran sepenuhnya,
berkenaan dengan pemberi maklumat itu.

Ganjaran

51. Pihak Berkuasa Pengurusan 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
berkaitan dengan apa-apa penyitaan yang dibuat di bawah Akta
ini.

Kuasa untuk mengecualikan

52. (1) Menteri boleh, atas syor Pihak Berkuasa Pengurusan,
melalui perintah yang disiarkan dalam Warta mengecualikan,
tertakluk kepada apa-apa terma clan syarat yang difikirkannya
patut dikenakan, mana-mana orang atau golongan orang atau
mana-mana spesies terjadual daripada semua atau mana-mana
peruntukan Akta ini.

(2) Menteri boleh, pada bila-bila masa melalui perintah yang
disiarkan dalam Ilrarta, membatalkan apa-apa perintah yang dibuat
di bawah subseksyen (I) jika dia berpuas hati bahawa pengecualian
itu tidak lagi diperlukan.

42 Undung- Undang Malaysia AKTA 686

Kuasa untuk meminda Jadual

53. Menteri boleh, selepas berunding dengan Pihak Berkuasa
Pengurusan, meminda Jadual Kedua dan Jadual Ketiga melalui
perintah yang disiarkan dalam Warta.

Kuasa untuk membuat peraturan-peraturan

54. (1) Menteri boleh membuat apa-apa peraturan-peraturan yang
suai manfaat atau perlu bagi melaksanakan peruntukan Akta ini
dengan lebih baik.

(2) Tanpa menjejaskan keluasan subseksyen (I) , peraturan-
peraturan boleh dibuat bagi maksud yang berikut:

(a) menetapkan borang, tempoh, terma, syarat dan sekatan
bagi mana-mana permit, perakuan atau pendaftaran,
dan mengadakan peruntukan bagi pembatalan dan
penggantungan permit, perakuan atau pendaftaran;

(b) menetapkan semua perkara yang berhubungan dengan
Pusat Menyelamat;

(c) menetapkan semua perkara yang berhubungan dengan
haiwan dibiakbakakan dalam kurungan dan tumbuhan
atau haiwan dibiakkan secara buatan;

(d) untuk menetapkan semua perkara yang berhubungan
dengan penjenamaan, pembungkusan, penandaan sama
ada secara kekal atau sementara dan pelabelan spesies
terjadual bagi maksud pengenalan;

(e) menetapkan kesalahan yang boleh dikompaunkan;

(f) menetapkan rekod dan dokumen yang hendaklah
disimpan;

(g) menetapkan borang-borang bagi maksud Akta ini;

(h) menetapkan fi dan caj yang boleh ditetapkan di bawah
Akta ini; atau

(i) mengadakan peruntukan bagi apa-apa perkara lain yang
dimaksudkan oleh, atau yang perlu bagi melaksanakan
sepenuhnya peruntukan Akta ini dan bagi pentadbirannya
yang sewajarnya.

Perdagangan Antarabangsa mengenai 4 3
Spesies Terancam

(3) Peraturan-peraturan yang dibuat di bawah subseksyen (1)
boleh menetapkan apa-apa perbuatan yang melanggar peraturan-
peraturan itu menjadi suatu kesalahan dan boleh menetapkan penalti
denda tidak melebihi dua ratus ribu ringgit atau pemenjaraan
selama tempoh tidak melebihi lima tahun atau kedua-duanya bagi
kesalahan itu.

Pencegahan anomali

55. (1) Menteri boleh, selepas berunding dengan Pihak Berkuasa
Pengurusan, apabila difikirkannya perlu atau suai manfaat untuk
berbuat demikian, sama ada bagi maksud menghapuskan kesulitan
atau mencegah anomali yang berbangkit daripada pembuatan
Akta ini, melalui perintah yang disiarkan dalam Warta membuat
apa-apa ubah suaian kepada mana-mana peruntukan dalam Akta
ini.

(2) Menteri tidak boleh menjalankan kuasa yang diberikan oleh
seksyen ini selepas habis tempoh dua tahun dari tarikh permulaan
kuat kuasa Akta ini.

(3) Dalam seksyen ini, "ubah suaian" termasuk pindaan,
penambahan, pemotongan, penggantian, penyesuaian. perubahan,
pengubahan dan ketidakpakaian mana-mana peruntukan Akta
ini.

Undang- Undarzg Malaysia

JADUAL PERTAMA

[Subseksyen 6(1)]

PIHAK BERKUASA PENGURUSAN

Kawasan

Semenanjung Malaysia,
Wilayah Persekutuan Labuan
dan Wilayah Persekutuan
Putrajaya

Semenanjung Malaysia,
Wilayah Persekutuan Labuan
dan Wilayah Persekutuan
Putrajaya

Semenanjung Malaysia.
Wilayah Persekutuari Labuan,
Wilayah Persekutuan
Putrajaya dan Sabah

Semenanjung Malaysia,
Wilayah Persekutuan Labuan
dan Wilayah Persekutuan
Putrajaya

Sabah

Sabah

Sarawak

Pihak Berkuasa
Pengurusan

Jabatan Perlindungan Hidupan
Lia r dan Taman Negara,
Kementerian Sumber Asli dan
Alam Sekitar Malaysia

Jabatan Perikanan,
Kementerian Pertanian dan
Industri Asas Tani Malaysia

Lembaga Perindustrian Kayu
Malaysia

Jabatan Pertanian,
Kementerian Pertanian dan
lndustri Asas Tani Malaysia

-
Jabatan Hidupan Liar
Sabah

Jabatan Perikanan Sabah

Jabatan Perhutanan
Sarawak dan Perbadanan
Perhutanan Sarawak

Spesies

Haiwan kecuali ikan dan
haiwan marin

I k a n , haiwan marin dan
tumbuhan marin

Kayu

Tumbuhan daratan dan air
tawar kecuali kayu

Haiwan (kecuali ikan dan
batu karaog) dan tumbuhan
(kecuali tumbuhan marin
dan kayu)

I k a n . ba tu kararig d a n
tumbuhan marin

Haiwan dan tumbuhan

Perdagangan Antarabangsa mengenai
Spesies Terancam

[Seksyen 191

PEGAWAI PENGUAT KUASA

I Pegawai I Pihak Berkuasa Pengurusan I
Mana-mana pegawai sebagaimana yang
ditakrifkan dalam seksyen 3 Akta Perlindungan
Hidupan Liar 1972 [Akta 761

Ketua Pengarah sebagaimana yang ditakrifkan
dalam seksyen 2 dan mana-mana pegawai
Lembaga yang dilantik di bawah subseksyen
9(2) Akta Lembaga Perindustrian Kayu
Malaysia (Diperbadankan) 1973 [Akta 1051

Jabatan Perlindungan Hidupan Liar dan Taman
Negara, Kementerian Sumber Asli dan Alam
Sekitar Malaysia

Mana-mana pegawai perikanan sebagaimana Jabatan Perikanan, Kementerian Pertanian

Lembaga Perindustrian Kayu Malaysia 1

yang ditakrifkan dalam seksyen 2 atau yang
dilantik di bawah seksyen 5 Akta Perikanan
1985 [Akta 3171

Pengarah dan mana-mana Pegawai Pemeriksa
sebaga imana yang d i takr i fkan da lam
seksyen 2 Akta Kuarantin Tumbuhan 1976
[Akra 1 6 n

dan Industri Asas Tani Malaysia

Jabatan Pertanian, Kementerian Pertanian
dan Industri Asas Tani Malaysia

Mana-mana pegawai diberi kuasa sebagaimana
yang ditakrifkan dalam seksyen 2 Enakmen
Peniuliharaan Hidupan Liar 1997 [En. Sabah
6119971

Jabatan Hidupan Liar Sabah

Mana-mana pegawai perikanan sebagaimana
yang ditakrifkan dalam seksyen 2 atau yang
dilantik di bawah seksyen 5 Akta Perikanan
1985 dan Pengarah dan pegawai diberi kuasa
sebagaimana yang ditakrifkan dalam seksyen 2
Enakmen Perikanan dan Akuakultur Pedalaman
Sabah 2003 [En. Sabah 2120031

Jabatan Perikanan Sabah

Mana-mana Pegawai Hidupan Liar sebagaimana
yang ditakrifkan dalam seksyen 2 Ordinan
Perlindungan Hidupan Liar 1998 [Bah 26
Saruwak] dan mana-mana pegawai perhutanan
sebagaimana yang ditakrifkan dalam seksyen
2 Ordinan Perhuranan LBtrh 126 Sarawak]

Jabatan Perhutanan Sarawak dan
Perbadanan Perhutanan Sarawak

Undang- Undang Malaysia

JADUAL KETIGA

[Seksyen 31

SPESIES TERJADUAL

Tafsiran Lampiran

1. Sekiranya terdapat percanggahan antara istilah saintifik dengan istilah
umum dalam penggunaan nama mana-mana spesies dalam Jadual ini, istilah
saintifik hendaklah terpakai.

2. Spesies yang termasuk dalam Lampiran 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.

3 . Singkatan "spp." digunakan untuk menandakan semua spesies daripada
suatu takson yang lebih tinggi.

4. Sebutan lain mengenai taksa yang lebih tinggi daripada spesies adalah
bagi maksud maklumat atau pengelasan sahaja. Nama umum yang dimasukkan
selepas nama saintifik bagi sesuatu keluarga adalah untuk rujukan sahaja. Ia
bertujuan untuk menunjukkan spesies dalam keluarga yang berkenaan yang
dimasukkan dalam Lampiran. Dalam kebanyakan hal, ini bukanlah semua
spesies dalam keluarga itu.

5 . Singkatan yang berikut digunakan bagi taksa tumbuhan di bawah tahap
spesies:

(a) "ssp." digunakan untuk menandakan subspesies; dan

(b) "var(s)." digunakan untuk menandakan varieti.

6. Oleh sebab tiada spesies atau taksa yang lebih tinggi bagi FLORA yang
dimasukkan dalam Lampiran 1 dianotasikan untuk menjelaskan bahawa hibridnya
hendaklah diperlakukan mengikut peruntukan Artikel I11 Konvensyen, ini
bererti bahawa hibrid yang dibiakkan secara buatan yang dihasilkan daripada
satu spesies atau taksa atau lebih boleh diperdagangkan dengan perakuan
pembiakan secara buatan, dan bahawa biji benih dan debunga (termasuk
polinia), keratan bunga, anak benih atau kultur tisu yang diperoleh secara
in vitro. dalam media pepejal atau cecair, yang dibawa dalam bekas steril
hibrid ini tidak tertakluk kepada peruntukan Konvensyen.

7. Mengikut Artikel 1, perenggan (b) , subperenggan (iii), Konvensyen, simbol
(#) diikuti dengan nombor yang diletakkan bersetentangan dengan nama spesies
atau takson yang lebih tinggi yang dimasukkan dalam Lampiran I1 atau I11
menetapkan bahagian atau terbitan yang dinyatakan berhubung dengannya bagi
maksud Konvensyen seperti yang berikut:

#1 Menetapkan semua bahagian dan terbitan kecuali-

(a) biji benih, spora dan debunga (termasuk polinia);

(h) anak benih atau kultur tisu yang diperoleh secara in vitro, dalanl media
pepejal atau cecair, yang dibawa dalam bekas steril; dan

(c) keratan bunga daripada tanaman yang dibiakkan secara buatan;

Perdagangan Antarabangsa mengenai
Spesies Terancam

#2 Menetapkan semua bahagian dan terbitan kecuali-

(a) biji benih dan debunga;

(b) anak benih atau kultur tisu yang diperoleh secara in vitro, dalam media
pepejal atau cecair, yang dibawa dalam bekas steril;

(c) keratan bunga daripada tanaman yang dibiakkan secara buatan; dan

(d) terbitan kimia dan produk akhir farmaseutikal;

#3 Menetapkan keseluruhan dan potongan akar dan bahagian akar, tidak
termasuk bahagian atau terbitan yang dikilangkan seperti serbuk, pil, ekstrak,
tonik. teh dan manisan;

#4 Menetapkan semua bahagian dan terbitan, kecuali-

(a) biji benih, kecuali benih daripada kaktus Mexico yang berasal dari Mexico,
dan debunga;

(b) anak benih atau kultur tisu yang diperoleh secara in vitro, dalam media
pepejal atau cecair, yang dibawa dalam bekas steril;

(c) keratan bunga daripada tanaman yang dibiakkan secara buatan;

(d) buah dan bahagian dan terbitannya daripada tanaman semula jadi atau
tanaman yang dibiakkan secara buatan; dan

(e) sambungan batang yang dipisahkan (tapak) dan bahagian dan terbitannya
daripada tanaman semula jadi atau tanaman yang dibiakkan secara buatan
daripada genus Opuntia subgenus Opuntia;

#5 Menetapkan balak, kayu gergaji dan kepingan venir;

#6 Menetapkan balak, kayu gergaji, kepingan venir dan papan lapis;

#7 Menetapkan balak, serpihan kayu dan pecahan bahan yang tidak
diproses;

#8 Menetapkan semua bahagian dan terbitan, kecuali-

(a) biji benih dan debunga (termasuk polinia);

(b) anak benih atau kultur tisu yang diperoleh secara in vitro, dalam media
pepejal atau cecair, yang dibawa dalam bekas steril;

(c) keratan bunga daripada tanaman yang dibiakkan secara buatan; dan

(d) buah dan bahagian dan terbitannya daripada tanaman yang dibiakkan
secara buatan daripada genus Vanilla;

#9 Menetapkan semua bahagian dan terbitan kecuali bahagian dan terbitan
yang mempunyai label "Dihasilkan daripada bahan Hoodia spp. yang
diperoleh melalui penuaian dan pengeluaran terkawal dengan usaha sama
pihak Berkuasa Pengurusan CITES BotswanaINamibialAfrika Selatan di
bawah perjanjian no. BWINAIZA xxxxxx"; dan

#10 Menetapkan semua bahagian dan terbitan, kecuali-

(a) biji benih dan debunga; dan

(b) produk akhir farmaseutikal.

4 8 Undang- Undang Malaysia

(A) HAIWAN DARATAN

LAMPlRAN

I I I1 I 111

KELAS MAMALIA

Famili : Agoutidae (Paca)

Ago~tt i pacu
(P U L U)

Famili : Antilocapridae (Pronghorn)

Antilocupra an~erir-unu
(Hanya populasi dari
Mexico)
(Mexican aronxhorn)

Famili : Bovidae (Antt

Adda.r nu.rornac~ulatus
(Addax)

Bos galtrus
(Seladang)

Bos rnutus
(Yak Liar)

Bos sauveli
(Kouprey)

Bubalus depressicornis
(Anoa)

Bubalus mindorensis
(Tarnuraw)

Bubnlus quarlesi
(Mourltain Anoa)

Cephalophus jentinki
(Jentink :s Duiker)

Hippotragu.c riiger
i~crri(rrri
(Gitrr~t Strhlt, Antelope)

Bison bison trilrtrhtrsr~crr
(Wood Bisotz j

.lop, lembu, h i k e r , gazel, kambing, kamhing biri-biri, dll)

Budorcas taxicolor
(R ~ k i n)

Amrnotrayrr\ lcr \ rtr

(Burburv Sherp)

Cephalophus dorsa1i.s
(Bay Duikerj

Antrlope el vrcuprcl
(Antelop)

Cepholophus montic.oln
(Blue Duikerj

Cephalophus oyilb?.i
(Ogilby j. Duikerj

(Kanibing Gurun) I

Cel~ha1ophu.s s~lvic.u/tor
(Yellow-backed Duiker)

Cephalophus :c,hra
(Banded Durkerj

K o h u ~ lerhe
(Lechirr~J

01 .1s nrrrrrrorr (Kecuali subspesies
yanp terrnasuk dalam Lampiran I)
(Ar:qtrli)

0vi.c ~~arrrcc1en.si.s (Hanya populasi
dari Mexico)
(B i ~ h o r n Shl'C'f)

Ovis vignei (Kecuali subspesies yang
termasuk da la~n Lampiran I)
(Red Sheep)

Brihtrlrr.\ arnrt,
(Kerbau Liar Asia)

Gazell~r cu\>ieri
(Cuvier's GozrlleJ

Gur.ella dorcu.r
(Dorcas Ga:ellr)

C;'u:elli~ Ieptocero.\
(Krm Gazelle)

Tetrucerus quadricornis
(Chousingha)

0rx.r durnrnuh
(~ a ~ r a r a Oryxj I

Perdagangan Antarabangsa mengenai 49
Spesies Terancam

I

Oryx leucoryx
(Arabian Oryx)

Ovis ammon hodgsonii
(Great Tibetan Sheep)

Ovis amrnon
nigrimontana
(Kara Tali Arxali)

Ovis orientalis ophion
(Cyprian Wild Sheep)

Ovis vignei vignei
(Red Sheep)

Pantholops hodgsonii
(Chiru)

Pseudoryx
nghetinhensis
(Saola)

Rupicapra pyrenaica
ornata
(Abruzzo Chamois)

I Famili : Bradv~odidae (Three-toed sloth)

Bradypus variegatus
(Brown-throated Sloth)

Callithrix aurita
(Buffy-tufted-ear
Marmoset)

Callithrix flaviceps
(Buffy-headed
Marmoset)

Leontopithec~is spp
(Lion Tamarin)

Saguinus bicolor
(Bare-faced Tamarin)

Saguinus geoffryi
(Cotton-top Marmoset)

Saguinus leucopus
(White-footed Tattzarin)

Saguinus oedipus
(Cotton-headed
Tamarin)

Saguinus spp. (Kecuali spesies yang
terrnasuk dalam Lampiran 1)

1 Famili : Camelidae (Guanaco, vicuna)

Vicugna vicugna
(Vicugna)

Lama glama guanicoe
(Guanaco)

Vicugna vicugna (Hanya populasi
dari Argentina, Bolivia, Chile dan
Peru)
(Vicuana)

Undang- Undang Malaysia

1nii;i. Nepal d ; ~ n I (Srrigala Biaqa)

I I I I

Pakistan)
(Serigala Biasa)

I11

('erclocyon thoirs
(C o ~ ~ r n i o ~ i Zorro)

V~11pe.s vulpes griflithi
(Rubah Merah)

Famili : Canidae (An j ing belukar, rubah , serigala)

L%rlpe.~ vulpes rnontunu
(Rubah Merah)

Vlr//Jr'.\ l'll/p(!.\ /?11~i//ll
(Rubah Merah)

Cirni.\ u ~ ~ r e ~ (, v
(C'onzmon J(rcku1)

C'unis lr4prr.s (Hanya
vopulasi dari Bhut;in.

-

Aloucrtti~ coihcn.si.s
(C'oihu Island Howlrn,q
Monkey)

Cirtri., 1ul1~1.s (Kect~al i populasi dari
t3hutan. India. Nepal dan Pakistan)

,4101111110 [>i<yr<l
I Grrrrrc~~n~rlcrrr Howler)

A rrlr.\ jieo/fi.oj i
,fronturu.s
(H1uc.k-hrowecf Spider
Monkey)

Ate1e.s jieofj'roji
l~anun~rri,si.s
(P(~nur~zu Spider
Monkey)

Hruchytrlrs
trrerchnoii1r.v
(Woolly Spider Monkey)

Cucc{juo spp
(Ucrkuri\)

Chrroj~otc,~ trlhi~ruvu,\
(Red-nosrd Saki)

Lagothri.~ Jlavicaudcr
(Yellow,-tailed Woolly
Monkey)

Alouurrtr spp. (Kecuali spesies yang
termasuk dala~n Lampiran I)

Aotus spp

Atelrs \pp. (Kecuali buhspeqies yang
termasuk dal;im Lampiran I)

Callic~rh~c\ spp

C'ehrts spp

Chiropotc,.\ spp. (Kecuali subspesies
yang termasuk dalam Lampiran I)

Pirhri,iu spp

Strirrriri \pp.(Kecuali spesies yang
termasuk d;~latn Lampiran I)

Srr~r~riri oerstedii
(Ct.11trr11 Aitrericcrrr

1 Suirirrrl Monkev)

Perdagangan Antarabangsa mengenai 5 1
Spesies Terancam

Cercocebus galeritus
gaieritu.~
(Tuna River Mangahey)

I

Cercopithecus diana
(Diana Guenon)

Macaca silenus
(Lion-tailed Macaijue)

Famili : Cercopithecidae (Monyet dunia lama)

11

Mandrillus leucophaeus
(Drill)

111

Mandri1lu.s sphinx
(Mandrill)

Nasalis concolor
(Langur Pulau Pagai)

Nu.salis larvatus
(Kera Belanda)

Preshytis potenziani
(Langur Ekor Panjang)

Procolobus pennuntii
kirkii
(Eastern Red Colobus)

Procolohrrs rufomirrarus
(Tuna River Colohus)

Pygathrix spp.
(Snub-nosed Monkey)

Semnopithecus entellus
(Common Langur)

Trachypitkecus geei
(Golden Langur)

Allenopithecus riigroviridis
(Allen's Swamp Monkey)

I Cercocehus spp. (Kecuali subspesies
yang termasuk dalam Lampiran I)

Cercoprthecus spp. (Kecuali ' spesies 'yang termasuk dalam
Lampiran I)

1 Chlorocehus uethiops
(Monyet Hijau)

Colohirs spp

' Erythrocehus pc~tas
(Monyet Patas)

Lophocebrrs albigena
(Grey-cheeked Mangahey)

Miopithecus spp.

Macacu spp. (Kecuali spesies yang
termasuk dalam Lampiran 1)

Papio hamadryas
(Babun Chacma)

Preshytis spp. (Kecuali spesies yang
termasuk dalam Lampiran I)

Proco1obu.s spp. (Kecuali subspesies
yang tern~asuk dalam Lampiran I)

Trachypithecus spp. (Kecuali
spesies yang termasuk dalam
Lampiran I)

1 Famili : Cervidae (Rusa, puernal, kijang, audu)

Axis calamianensis
(Rusa Calamian)

Axis kuhlii
(Rusa Bawean)

Axis porcinus
annamiticus
(Ganges Hog Deer)

Blastocerus dichotomus
(Marsh Deer)

Cervus ifrrvaucelii
(Rusa Paya)

Cervus elaphus hanglu
(Rusa Merah)

Cervus elaphus hactrianu.~
(Rusa Bactrian)

Pudu mephistophiles
(Northern Pudu)

Cervus elaphus
barbarus
(Rusa Atlas)

Mazama arnericana
cerasina
(Guatemalan Red
Brocket)

Odocoileus virginianus
muyensis
(Guatemalan White
Tailed Deer)

1 Cervus eldii
1 (Brow-antlered Deer)

52 U n d u n , q - U ~ ~ ~ l a n g Malaysia AKTA 686

Falnili : Cheirogaleidac IDwarf' lerrrctr)

A / / c ~ c ~ e ~ / ~ ~ i . s tric'/le~li\

1 Fatnili : Chinchillidae (Clrirrchilla) 1
C/rrrrc~l~illtr spp.
(Spesimen dal-ip;iila
bentuk brl:r ,jinak
tidah tert;rkluk
krpatl ;~ peru11tl1k;in
Konvensyen)
~ (~ l l i / l t ~ / ~ i l / ~ l)

1 Famili : Dasyl~roctidae (Apouti) I

Famili : Dasvuridae (Dunnart)

Perdagangan Antaruhangsa mengencri 5 3
Spesies Terancam

Famil i : Equidae (Kuda ,

(Keldai Afrikel

Famili : Elephant idae (Ga jah)

Eqlrus , g re t ,~ i
(Kuda Be i~r lg Grevy)

Elepl~os 117tr.rirnus
(Gajah)

I,o.rodor7t~l (!fi.i(.clncl
(Kecuali ptrpulasi dari
Botswana. Namibia,
Afrika Seletan dan
Zimbabwe)
(Galah Afrika)

Eqrrrls h r r r ~ i n n ~ t . ~
1ren~io1111.s
(Keltlai L-iirr Mongolia)

L.o.rotlontu c!fric,crrrct (Hany a populasi
dari Rothwana, Namibia. Afrika
Selatan dan Zimbabwe:
seruua populasi lain termasuk dalam
Lampiran I)
(Gajah Afrika)

Equu., /,r:r,wulskii
(Kuda Mongolia)

keldai liar, k u d a belang)

Eyu~c.s Iremionus (Kecuali subsprsies
yang tevlnasuk dalam Lampirtru I)
(Keldai Liar Asia)

Eqlt~rs oncrger (Kecuali subspesies
yang terrna\uk dalani Lampiran 1)
(O n a ~ c r)

E ~ L I L I J rchrtr Irurtrrzunrrut,
(Kuda Belang Gunung)

Famili : Erethizont idae (Landak dun ia b a r n) r
1 Sl)hi,qgur~~.s spino.s~t,\

(O i ~ i n j r q ~ i n r d H a i v
1 Dwurf Porr.upinc) A-

Famili : Fel idae (Kucing)

(Cheetah) termasuk dal;~m 1.ampiran 1
Spesimen daripada bentuk bela jinak

tert2tkluk kepada peruntllkan
populasi dari Asia) Konvensyenj
(Afiiru~r Cnr-trc~il)

Herpui1~11.rr.s yctj~rtrrrndi (Kecuali
dari ~ , , , ~ ~ i k ; , ~~~~~l~ dan

(Kucing Tulap) Utara)

Felis nigripes
(Blnck,footcd Cut)

Herpailurus yaguarondi
(Hanya populasi dari
America Tengah d a n
Utara)
(Kucing Eyra)

Leopardus pardolis
(Ocelot)

Leopardus tigrinus
(Little Spotted Cat)

Leopardus wiedii
(Margay)

Lynx pardinus
(Iheriun 1-ynx)

Neofeiis nebulosa
(Harimau Dahan)

Oncifelis geoffroyi
(Kucing Geoffroy)

Oreailurus jacobita
(Andean Cat)

Puthera leo persica
(Singa Asia)

Panthera vnca
(Jaguar)

Punlhera pardus
(Harimau Kumbang)

Panthera tigris
(Harimau Belang)

Pardofelis morrrioratu
(Kucing Dahan)

I

Prionailurus bengalensis
I h e n g a l e n s i s (H a n y a

populasi dari Bangladesh,
India dan Thailand)

, (Kucing Batu)

Prionailurus planiceps
(Kucing Hutanj

Prionailurus
rrtbigiriosus (Hanya
populasi dari India)
(Rusty-spotted Cat)

Puma concoror coryi
(Florida Cougar)

(Puma concolor
costaricensis
(Central American

Undang- Undang Malaysia

I1

Leptailurus spp.

Lynx spp.

Oncve[is spp. (Kecuali spesies yang
termasuk dalam Lampiran I)

0tocoiobu.s monul
(Pallas 's Cat)

Prionuilurus spp.(Kecuali spesies
dan subspesies yang termasuk dalam
Lampiran I)

Profelis aurata
(Kucing Ernas Afrika)

Pumir concolor (Kecuali subspesies
yang tel-masuk dalam Lampiran I)

Cutopuma badia

Panthera leo (Kecuali subspesies
yang termasuk dalam Lampiran I)

Perdugangan Antarabangsa mengerzai
Spesies Terancam

Purncr c.orrc.olar couguar
(Eusrern Colrgar)

Uir~.iu uncia
(Snow Leopard)

Famili : Galagonidae (Galago)

Euoticrrs e1eguntulrr.s
(Ele,ytrnt Galago)

Erroticus pa1lidrr.s
(Norrhc,rn Nt~edle-c.lawed Ru.shbahy)

Galagn spp. '
(Bushh~ihy)

Gulagoides spp.
(Dwarf Galago)

Orolernur crassrc u~tdutus
(Greater Bushbaby)

Orolemur garrrc,trii
 gar nett'.^ Greuter Galtigo)

Famili : Herpestidae (Cerpelai)

Hcrpeste.c hruchyurus
fuseus
(Cerpelai Perang India)

Herpestes edwurdsii
(Cerpelai Kelabu India)

Her[~e.stes javanicus
uuropunctutus
(Cerpelai Kecil India)

Herpestes snzithii
(Cerpelai Ruddy)

Herpestes urva
(Crab-eating
Mongoose)

I Famili : Hioao~otamidae (Badak air)

Hexcrprotodon 1iberien.si.s
(Badak Air Kecil)

1 Hippopotariru.r crrilphihius
1 (Badak Air)

Famili : Horninidae (Cimaanzi, aorila, orang utan)

Gorillu heringei
(Gorila~

Gorilla gorilla
(Gorila)

Pan s p p .
(Cinlpanzi)

Pongo czhelii
(Orang Utan)

Pongo pygmaerrs
(Orang Utan)

Undang- Undang Malaysia

Avahi unicolor
(Unicoloured Avahi)

I

Indri indri
(Indris)

Propithecus spp.
(Sifuka)

Eulemur spp.
(Letnur)

Famili : Hyaenidae (Aardwolf)

Proteles cristatus
(Aardwolf)

Famili : Hylobatidae (Ungka)

Hylobates spp.
(Ungka)

Famili : Indridae (Avahi, indris, sifaka, woolly lemur)

Avahi laniger
(Eastern Woolly Lemur)

I1

Hapalemur spp.
(Lemur)

111

Lemur spp.
(Lemur)

Varecia variegata
(Ruffed Lemur)

Famili : Leporidae (Hispid hare, volcano rabbit)

Caprolagus hispidus

Ronlerolagus diazi
(Volcano Rabbit)

Perodicticus potto
(Potto Gibbon)

Famili : Loridae (Kongkang)

Pseudopotto martini
(False Potto)

Nyeticebus spp.
(Kongkang)

Arctocebus aureus
(Golden Potto)

Arctocebus calabarensis
(Angwantibo)

Loris tardigradus
(Kongkang Ramping)

Lagostrophus jasciatus Dendrolagus ursinus
(Banded Hare-wallabv) (Black Tree-kannaroo)

Famili : Macropodidae (Kangaru, walabi)

Lagorchestes hirsutus
(Rufous Hare-wallaby)

Dendrolagus inustus
(Grizzled Tree-kangaroo)

Perdagangan Antarabangsa mengenai
Spesies Terancam

1 Onychogalea ji-aenata
(Bridled Nailtail
Wallaby)

Onychogalea lrtnata
(Crescent Nailtail
Wallaby)

Famili : Manidae (Tenggiling)

Manis spp.
(Tenggiling)

Famili : Megaladapidae (Sportive lemur)

Lepilemur spp.
(Snortive Lemur)

(Famili : Megalonychidae (Two-toed sloth)

Choloepus hoffmanni
(Hoffmann :s Two-toed
Sloth)

Famili : Moschidae (Rusa kasturi)

Moschus spp.
(Hanya populasi dari
Afghanistan. Bhutan,
India, Myanmar, Nepal
dan Pakistan)
(Rusa Kasturi)

Moschus spp. (Kecuali populasi
dari Afghanistan, Bhutan, India.
Myanmar, Nepal dan Pakistan yang
termasuk dalam Lampiran I)
(Rusa Kasturi)

Famili : Muridae (T ikus)

(Greater Stick-nest Rat)

Pseudomys praeconis
(Shark Bay Mouse)

Xeromys myoides
(False Swamp Rat)

Zyzomvs pedunculatrrs
(Central Rock Rat)
-

Famili : Mustelidae (Ba

Aonyx congicus (Hanya
populasi dari Cameroon
dan Nigeria)
(Cameroon Clawless
Otter)

Enhydra lutris nereis
(Memerang Laut

Lontra felina
(Chingungo)

Lontra longicaudis
(Long-tailed Otter)

Lutra maculicollis
(Speckle-throated Otter)

per, marten, memerang, skunk, cerpelai, dll)

Conepatus humboldtii
(Humboldt's Hog-nosed Skunk)

Lutrogule perspicillata
(Memerang Licin)

Eira barbara
(T a ~ r a)

Mellivora capensis
(Honey Badger)

Galictis vittata
(Allamand :T Grison)

I Amblonyx cinerus I Martes flavigula

termasuk dalam Larnpiran I)

(Memerang Kecil)

Aonyx spp. (Kecuali spesies yang
Martes foina intermedia
(Central A.tian Stone
Marten)

(Yellow-throated
Marten)

Uizdang- Unclung Malaysia

Lrrtrtr l~rtra Lo~rtro spp. (Kecuali spesies yanf
(Memerang Utara) termaauk dalarn Lampiran I)

1

Lontra provorlrx
(Southern River Otter)

I1

Enlzydru spp. (Kecuali subspeaies
yang termasuk dalani Lamp~rar~ I)

Mustela nigripe.\
(Bluck-jorootrd Ferret)

Pteronuru brtr.silien.sis
(Memerang Besar)

,Wartzs gwutkinsii
i Nilgiri Marten)

L ~ t r a spp. (Kecuali spesies yang
termasuk dalam Idampiran I)

M u ~ t z l a ti1toic.a
[Alpr~rc' Weasel)

h/ILI~te?lu ermine0
ferghunae
(Ermine)

Mustelu sihirica
(Kolitisky)

- - -

Famili : Peramelidae (Bandicoot)

(Pig-footccl Bandicoot)

M~7croti.s lagotis
(Bilby)

Famili : Myrmecophagidae (American anteater)

blacrotis /err(ura
(Lesser Brlhy)

I

Myrir~ecophagu tr itlac tylu
(Glunt anteater)

Perameles borryar~rvrlle
(Brrrred Band~c oot)

Tamantinu mexltan
(Northern Tarnund~ru)

Famili : Phalangeridae (Cuscus)

Phcllunger orientu1i.s
(Common Cu.sc.14.~)

Spilocuscrrs maculatus
(Common Spotted Crr,scu.s)

I
Famili : Phyllostomidae (Broad-nosed bat)

Plcrtyrrhinus 1irieatu.s
(White-lined Bat)

Famili : Potoroidae (Kangaru t i kus)

Bettongia spp.
(Kangaru Tikus) 1 iaiopryainus
cumpesrris
(Kanearu Tikus Gurun

Fan~il i : Procyonidae (Coati, kinkajou, olingo) --r- Bas.saricyon guhhii
(Bushy-tailed Olingo)

Bussariscus sumichrcrsti
(Cocomistle)

Ntrsua nurica
(Northen Coati)

Nusiru ~rusua solitaria
(South Bru:ilion Coati)

Perdagangan Antarabangsa mengeaai 59
Spesies Terancam

Acerodon Irrcifer
(Kluang Panay)

Famili : Pteropodidae (Kelawar buah, kluang)

Pteropus insularis
(Kluang Chuuk)

Acerodon jubatus
(Golden-cupped Fruit
But)

Prrropus mariannus
(Kluang Marianas)

Acerodori spp. (Kecuali spesies yang
termasuk dalam Lampiran I)
(Kluang)

Pteropus mulossinus
(Kluang Rodrigues)

Pteropus pltaeocephalus
(Kluang Mortlock)

Pteroplrs pilosus
(Kluang Palau Besar)

Pteropus sunloensis
(Kluang Samoa)

Pteropus tonganus
(K l u a n ~ Insular) 1

Pteropus spp. (Kecuali spesies yang
terrnasuk dalam Lampiran I)
(Kluang)

- -

Famili : Rhinocerotidae

Ceratutheriu~n simum

I Tz:!k Putih)

surnatrensis
(Badak Kerbau)

Diceros bicornis
(Badak Hitarn)

Rhinoceros sondaiccr.~ ((Badak Raya)

Ceratotherirrm simum simum
(Hanya populasi dari Afrika Selatan
dan Swaziland; semua populasi lain
adalah termasuk dalam Lampiran I)
(Badak Putih)

Sciurlrs deppei
(Tupai Deppe)

Famili : Suidae (Babirusa, pygmy hog)
I

Rhinoceros unicornis
(Badak India)

Babyrousn bolabatuer~sis 1

1

Famili : Sciuridae (Ground squirrel, tree squirren

Marmotu cclrtdata
(Marmot Ekor Panjang)

Murmora kimalayarzu
(Marmot Himalaya)

Cynomys mexicanrrs
(Mexican Prairie
Marmot)

Rarufu spp.
(Tupai Kerawak)

Famili : Taehyglossidae (Echidna, spiny anteater)

1 ~a,q/o.s.src.\ app. 1 (Echitlticr I

T?r[lirus ind i cu~
(Badak Cipatl)

Famili : Tapiridae (Tenuk, cipan)

Tcrpw~i" piric.huyrtr
(Tenuk Andean) 1

Tc~pirrr., huirdii
(Tenuk)

-

1 Famili : Tarsiidae (Tarsier)

Trrpirris terreslris
(Tenuk Tanah Rendah)

(liirrjrrr spp.
(Tor,\ ; r a t -)

--

: Tayassciidae (Peccary)

1 Famili : Thvlacinidae (Tasmanian wolf. thylacine) I

1 Cattrxoriu.t u.er,yneri
(Chur.ocrrl Pcccr r r~)

Thvlacitr~r.\
cynocephulu,\
(Harimau Tasmania) I

Pc,r,trri trrju<.u (Kecuali popul;lsi d:iri
Mexicc~ dan Amerika Syarikal)
(('ollurc,rl Pec.i.ory)

Famili : Tupaiidae (Tupai muncong)

lupuicr spp.
(Tupai Murlcong)

U,v~xtrle c1,et-rtti
(Mirrclnricro TI-cr .sh,z .~>)

Farnili : Ursidae (Beruang, panda)

1 (Panda Mernh) I

Ailuropodu mclurrole~r(~~r
(Panda)

Ailurus /~d,qrtl.s

Hr1rrcto.s rnul~r ,~~rn~t ,s
(Beruang Matahari)

Ur.\rt.s spp. (Kecuali sptsies yang
termasuk dalam Lan~piran I)
(Beruang)

Perdugangan Anturahangsa tnengenai
Spesies Terancam

(J ~ Y L I S trrc.to.s (Hanya
populnsi dari Bhutan,
China, Mexico dan
Mongolia)
I B e r ~ ~ a n p Perang)

1

M~l~rr-.tu.s ~rr.sinrt.\
(Beruang Sloth)

Crsrrs rrrc,to.s isuhellirrrr\
(Beruang Peranp
Himalaya)

I I

Cynogulr henrzcrtii
(Musang Memerang)

- -

111

I
1Jrsus rhihr~tunu.s

' Famili : Viverridea (Binturung, musang, falanouc, fossa, linsang, musang memerang,

Civettictis c,ivettu
(Musang Afrika)

(Linu;~tig Berbintik) (Fosn)

Plrgurnu lur,.utu
(Musang L.;~mri)

Arcticris binturur7g
(Binturung)

Herrrigcrlus derhwnu.,
(Musang Belang)

1 Prionudon lin.so,i~

lrerrnciphroditu~
(Murang Pulut)

Parudo.\~~r~ls jerdoni
(Jerdon :\ Pulni Civet)

Vir,errcl c,ivetlincr
(M(rltr11ur Civet)

Vivrrru zibrrhu
(Musang Jebat)

Vivrrric.wltr indicx
(Musang Kecil India)

/ Famili : Vonlbatidae (Nortlrern hairy-nosed wombat) 1
L~r.viortzir~ri.s krt:fftii
(Nortlr~,rn Hair))-rzo.se~l

KELAS AVES (BURUNG)

) Famili : Accipitridsr (Lnng, hering)

Acjuila aclulh~~rti
(Lang Adalbert)

Aquilu h e l i u c ~ ~
lLang Gunung)

1 C'hondro/rieru.r

Accipiter. spp.

Aeg?;pilr.s I ~ I O I Z L I (. / Z L I S

(Hering Hitam)

Aquilu spp. (Kecuali spesies yang
termasuk dalam Lampiran I) 1 urrcir~utus rr,ilsonii k;;yn Hook-hilled
(Lang)

Undang- Undang Malaysia

I

Hcrliaeetus alhicllla
(Helang Laut Kelabu)

Harpia hurpvja
(Lang Harpy)

Prthecophagn jejferyi
(Great Philippine
Eagle)

A.srurina nitidu
(Grey-lined Hawk)

Astur-inu plagiutu
(1,ang Kelabu)

Av~cedu spp

Bl~tcistur spp

Buteo spp.

Cltelictinicc riocourii
(Afric,an Svvallow-tcziled Kite)

Chondrohiera,~ spp. (Kecueli
subspesies yang termasuk dalam
Lampiran 1)

Circaetai,s spp

Circu.\ spp

Drvotriorchis .spectuhilis
(Africun Serpent-Eugle)

E1unoide.s firjicutus
(Swallow-tailed Kite)

Elanus spp.

Grvthrotriorc.hi.s rudiatus
(Red Goshawk)

Eutriorchis astur
(Mudiigascar Serpent-eagle)

Canzp.sonyx- sw3trinsonii
(Pe(1r1 Kite)

Grra~zouetu.\ melcmoleucus
(Black-c.hestcd Buzzard- eagle)

Gerar1ospi:a c.rreru1escen.r
(Crane Hawk)

Cyportus burbutus
(Bearded Vultitre)

Gypokirra.~ an~olens i s
(Vulturine Fish-eo,yle)

Halicieetrts spp. (Kecuali spesies
yang termasuk dalam Lampiran I)

Holiastur indics
(Lang Merahj

Perdagaizgarz Arltarubungsu mengenui
Spesies Terancarn

Hulia.\tur :pher~ur~ts
(Whistlrr~g Eagle)

Hctrpuglts diodon
(Rubus-thighed Kite)

Henicopernis infuscrrtu~
(Bluck Honey-6ui:ard)

Henicopernis lon,qicuudn
(Long-tuiletl Honey-huzard)

Hieruaetus spp

Iclzthyophagu l~urr~ i l i .~
(Lesser Fish-eagle)

Ictr~ia mis.si.ssi/~pier~.ris
(Mississippi Kitc)

Ictnra plurn6err
(P1~tmheou.s Kite)

Leptodon cnyanensis
(Lang Kepnla Kelabu)

1,eptodon forhesi
(White-collarec/ Kite)

Leu~o~~terrr i s spp

Lophartus occipituiis
(Lorig-crested Eagle)

Lophoic.riniu isuru
(Square-tailed Kite)

Macheiramphus alcinzrs
(Lang Malnm)

Megutriort hi.\ tiorioe
(Doria j Goshuwk)

Meliercrx spp.

Milhus spp.
I

Undang- Uizdang Malaysia

Nerros~rtes mo17aclnus
(Hooded Vulture)

Ncophron percnoptrrus
(Egvption Vulture)

Oroaetus isidori
(Black-and-clrestnlrt Eagle)

Parahrrteo unicinctus
(Bay-ui~iged Huw,k)

Perrris spp

Polyhoroide\ radiatrrs
(Muda,ya.scar Gvmnogene)

Poi.vhoroides typu.7
(African Gymnogene)

Rostrhumus hamatus
(Slender-billed Kite)

Ro.ctrhamus sociabilis
iSntril Kite)

Srirc.ogyps cul1~u.s
(Hering Kepala Merali)

Spilornis spp

Spi~cletu.~ spp

Stephanoaetus c,oronutus
(African Crowned Eagle)

Tercrthopius ecaudatus
(Buteleitr Eagle)

Torgos tracheliotus
(Lu[~pet-jaced Vulture)

Trigonocep~ occipitnlis
(Hering Kepala Putih)

Urotriorchis rnacrourus
(Lang Afrika Ekor Panjang)

Famili : Anatidae (Itik, angsa, swan)

Anus uucklandicu
(ltik Coklat)

Anus luy.\arrerr.~is
(Itik Laqsan)

Anus oustaleti
(Itik Pulau Marianas)

Branta canadensis
Iencopareicr
(Aleut~an Canada
Goose)

Anas hprnirri
(Itik Bernieri)

Anus forinosa
(Itik Russia)

Bruntu ruf1co1li.s
(Angsa Dada Merah)

Coscoroba coscoroba
(Co~coroba Swan)

Cairina moschata
(Itik Nila)

Dendrocygna
autumnalis
(Black-bellied Whistling
Duck)

Dendrocygna bicolor
(Fulvous Tree Duck)

Perdagangan Antarabangsa mengenai 65
Spesies Terancam

I

Branta sandvicensis
(Angsa Hawaii)

Cairina scutulata
(Serati Putih)

Rhodonessa
caryophyliacea
(Pink-headed Duck)

11

Cygnus ~neianocorypha
(Black-necked Swan)

Dendrocygna arborea
(Black-billed Wood-duck)

O.xyura leucocephala
(Itik Kepala Putih)

Sarkidiornis melanotos
(Itik Sisir)

Famili : Atrichornithidae (Scrub-bird)

Atrichornis clamosus
(Noisy Scrub-bird)

Famili : Balaenicipitidae (Shoebill, whale-headed stork)

Balaeniceps rex
(Shoebill)

Famili : Bucerotidae (Enggang)

Aceros nipalensis I Aceros spp. (Kecuali spesies
(Enggang Dahan)

Buceros bicornis

yang termasuk dalam Lampiran I)
(Enggang)

Rhinoplax vigil
(Enggang Terbang
Mentua)

(Enggang Papan)

Rhyticeros subruficollis
(Enggang Belantara)

(Anorrhinus spp.

Anthracoceros spp.

(Enggang)

Berenicornis spp.

Buceros spp. (Kecuali spesies yang
termasuk dalam Lampiran I)
(Enggang)

Penelopides spp.
(Tarictic Hornbill)

Rhvriceros spp.
(Kecuali spesies yang termasuk
dalam Lampiran I)

Famili : Burhinidae (Sisir)

Burhinus bisrriatus
(Double-striped Thick-
knee)

Famili : Cacatuidae (Kakaktua)

Cacatua goffini
(Kakaktua Gof f in)

Cacatua
haematuropygia
(Kakaktua Filipina)

Cacatua moluccensis
(Kakaktua Moluccan)

Cacatua spp. (Kecuali spesies yang
termasuk dalam Lampiran I)
(Kakaktua)

Callocephaion fimbriatum
(Gang-gang Cockatoo)

Calyptorhynchus spp
(Kakaktua Hitam)

Undang- Undang Malaysia AKTA 686

Probosciger aterrimus

Semnornis
ramphastinus
(Toucan Barbet)

Famili : Cathartidae (New world vulture)

-

111 I

Cacatua sulphurea
(Kakaktua Jambul
Kuning)

I Famili : Cotingidae (Cotinnu) 1

I1

Eolophus roseicupillrts
(Galuh)

Gymnogyps
californianus
(Kondor California)

Vultur gryphus

Sarcoramphus papa
(King Vulture)

Crax blumenbachii
(Red-billed Curassow)

Famili : Ciconiidae (Botak)

Johiru nlycteria
(Jabiru)

Mycteria cinerea
(Botak Upih)

Famili : Columbidae (Merpati, punai)

(Punai Mas) (Bleeding-heart Dove) (Pink Pigeon)

Ducula mindorensis Goura spp.
(Mindoro Imperial- (Crowned-pigeon)
nireon)

Cotinga tnaculata
(Banded Cotinga)

Xipholena atropurpurea
(White-winged Cotinga)

Mitu mitu
(Alagoas Curasso~v)

Oreophasis derbianus
(Lord Derby's Mountain
Pheasant)

I Famili : Cracidae (Chachalaca, currassow, guan)

Rupicola spp.
(Cocks-of-the-rock)

Penelope albipennis
(White-winged Guan)

Cephalopterus ornatus
(Ama:onratz
Umbrellabird)

Cephalopterus
penduliger
(Long-wattled
Umbrellabird)

Pipile jacutinga
(Black-fronted
Curassow)

Crax alberti
(Albert's Currasow)

Crax da~rhentoni
(Daubenton's
Currasow)

Crax globulosa
(Wattled Currasow)

Crax rubra
(Globose Currasow)

Ortalis vetlrla
(Chalaca)

Perdagangan Antarabangsa mengenai 67
Spesies Terancam

Pipile pipile
(Trinidad Piping-guan)

Pauxi pauxi
(Helmeted Currasow)

Penelope purpurascens
(Crested Guan)

Penelopina nigra
(Black Chachalaca)

Famili : Diomedeidae (Albatross)

Diomedea albatrus
(Short-tailed Albatross)

Famili : Emberizidae (Cardinal, tanager)

Gubernatrix cristata
(Yellow Cardinal)

Paroaria capitata
(Yellow-billed Cardinal)

Paroaria coronara
(Red-crested Cardinal)

Tangara fastuosa
(Seven-colored Tanager)

Famili : Estrildidae (Mannikin, waxbil0

Amandava formosa
(Green Avadavat)

Padda oryzivora
(Java Sparrow)

Poephila cincta cincta
(Southern Black-throated Finch)

Famili : Falconidae (Falko)

Falco araea
(Seychelles Kestrel)

Falco jugger
(Falko Awam)

Falco newtoni
(Hanya populasi dari
Seychelles)
(Madagascar Kestrel)

Falco pelegrinoides
(Barbary Falcon)

Falco peregrinus
(Falko Belalang)

Falco punctatus
(Mauritius Kestrel)

Falco rusticolus
(Gyrfalcon)

Daptrius arnericanus
(Red-throated Caracara)

Daptrius ater
(Black Caracara)

Falco spp. (Kecuali spesies yang
termasuk dalam Lampiran I)

Herpetotheres cachinnans
(Laughing Falcon)

Micrastur spp.

Microhierax spp.

Milvago chimachima
(Yellow-Headed Caracara)

Milvago chimango
(Chimango Caracara)

Phalcoboenus spp.

Polihierax insignis
(Falko Tongkeng Putih)

Polihierax setnitorquatus
(African Pygmy Falcon)

68 Undang- Undang Malaysia AKTA 686

(C~rntlalupe Caracara)

Polyborus planc~rs
(Common Curacara)

Spizioptery.~ circumcinctus
(Spot-winged Falcon)

Famili : Fregatidae (Burung simbang)

1 Fregata andrewsi
(Andrews' Frigatebird)

Famili : Fringillidae (Cakar)

Carduelis cucullata Carduelis yarrellii

I Famili : Gruidae (Keria)

Grlrs arnericann
(Whooping Cratle)

Grus canadensis
nesiotes
(Cuban Sandhill Crane)

Grus canadensis pulla
(Mississippi Sandhi11
Crane)

Grus japonensis
(Red-Crowned Crane)

Grus leucogeranirs
(Siberian White Crane)

Grus mor~ucha
(Hooded Crane)

Grus nigricollis
(Keria Leher Hitam)

Grus vipio
(Keria Leher Putih)

Balearica spp.
(Keria Mahkota)

Grus spp. (Kecuali spesies yang
termasuk dalam Lampiran I)
(Keria)

1 Famili : Hiruudinidae (Martin) I
1 Pseudochelidon

sirlntarae
(White-eyed River-
martin)

-

Famili : Icteridae (Burung Hi tam)

Blackbird)

Famili : Laridae (C a m a r)

Larus relictus 1

Perdagangan Antarabangsa mengenai 6 9
Spesies Terancam

1 Famili : Loriidae (Lory, lorikeet) I
Eos histrio
(Red-and-blue Lory)

Vini ultramarina
(Ultrumurine Lorikeet)

I ~~zuicopri t iu spp

Eos spp. (Kecuali spesies yang
termasuk dalam Lampiran I)

Glossopsitta spp.

Lorius spp.

Neopsirtacus mzrssrhenbroekii
(Yellow-hilled Lorikeet)

Neop.ritrucirs pullicauda
(Emerald Lorikeet)

Oreopsittacus arfaki
(Plum-faced Lorikeet)

Phigys solitarius
(Collared Lory)

Pseudeos ,fuscuta
(Dusky Lory)

Psitteuteier rpp.

Vini spp. (Kecuali spesies yang
termasuk dalam Lampiran I)

(Celebes Moleo)

Famili : Meliphagidae (Honeyeater)

Lichenostomus
melurrops cassidix
(Helnleted Honeyeater)

Famili : Muscicapidae (Sambar)

Dasyornis broudbmti
litoralis
(Lesser Rufous
Bristlebird)

Dasyornis longirosrris
(Long-billed
Bristlebird)

Picatl7artes
gymnocephalus
(Bare-headed Rockfowl)

Picatllurtes oreas
(Greg-necked
Picuthartes)

Cyornis ruckii
(Sambar Ruki)

Garrulax canorus
(Hwamei)

Leiothrix argentauris
(Silver-eared Mesia)

Leiotllrix lutea
(Red-billed Leiothrix)

Liocichla omeiensis
(Emei Shun Liocichla)

Bebrornis rodericunus
(Rodrigues Brush-
warbler)

Terpsiphone
bourbonnensis
(Mascarene Paradise-
flycatcher)

Undang- Undang Malaysia

Famili : Musophagidae (Turaco)

Musophagcr porphyreolopha
(Purple-crested Rrraco)

Otis tarda
(Jaguh Rumput)

Tauraco spp.
(Turaco)

Famili : Otididae (Jaguh)

Terrax retra.r
(Jaguh Kecil)

Famili : Paradisaeidae (Cenderawasih)

Astrapia spp.
(Astrdpia)

Ardeotir nigriceps
(Great Indian Bustard)

Chlamydotis ~rnd~rlata
(Houhara Bustard)

Eupodoris hengaletlsis
(Jaguh Padang)

Clcinnurus spp.
(Magnificent Bird-of-paradise)

Ardeotis spp. (Kecuali spesies yang
termasuk dalam Lampiran I)
(Jaguh)

Eupodoris spp. (Kecuali spesies 'yang
termasuk dalam Lampiran I)
(Jaguh)

Neotis spp.
(Jaguh)

Cnemophilus spp
(Cenderawasih)

Epimachus spp.
(Sicklebill)

Lobo~~aradisea sericea
(Burung Dewata Berplal)

Lophorina superba
(Superb Bird-ofparadise)

Lycocorax pyrrhnpterus
(Burung Gagak Syurga)

Macgregoria pltlchra
(Macgregor S Bird-of-paradise)

Manucodia spp
(Manucode)

Melumpirta spp.
(Melampitta)

Paradigalla spp.
(Paradigalla)

Paradisaea spp
(Cenderawasih)

Parotiu spp
(Parotia)

Perdagangan Antarabangsa mengenai
Spesies Terancam

Ptiloris spp.
(Riflebird)

Seleucidis melurroleuca
(Burung Dewata Dua Belas Kawat)

Semioptera wullacii
(Burung Plat) 1

Famili : Pelecanidae (Pelican)

Pelecanus crispus
(Dalmatian Pelican)

Carreus wallichii
(CAir Phea.sant)

Colinus virginianus
ridgwayi
(Masked Bobwhite)

Crossoptilon
crossoptilon
(White Eared-pheasant)

Crossoptilon harmani
(Tibetan Eared-
pheasant)

Crossoptilon
mantchuricum
(Brown Eared-
pheasant)

Lophophorus impejanus
(Kuang Semut)

Lophophorus lhuysii
(Chitzese Impeyan)

Lophophorus sclateri
(Kuang Pacat)

Lophura eduardsi
(Kuang Ranting)

Lophura imperialis
(Kuang Batu Hampar)

Lophura swinhoii
(Swinhoe's Pheasant)

Polyplectron emphanum
(Palawan Peacock-
pheasant)

Rheitzardia ocellata
(Kuang Raya Gunung)

Syrmaticus ellioti
(Elliot's Pheasant)

Syrmaticus hun~iae
(Kuang Hume)

?ouse, siul, guineafowl, kuang, tragopan)

Argusianus argus
(Kuang Raya)

Gallus sonneratii
(Grey Junglefowl)

Ithaginis cruentus
(Kuang Darah)

Pavo muticus
(Merak Hijau)

Polyplectron hicalcaratum
(Kuang Kelabu)

Polyplectron germaini
(Kuang Candan)

Polyplectron malacense
(Merak Pongsu)

Agriocharis ocellata
(Ocellated Turkey)

Arborophila charltonii
(Chestnut-breasted
Tree-Partridge)

Arborophila orietztalis
(Bar-backed Partridge)

Caloperdix oculea
(Ferruginous Partridge)

Lophura
erjthrophthalma
(Merah Mata)

Lophura ignita
(Burung Pegar)

Melanoperdix nigra
(Burung Bertam)

Polyplectron
inopinatum
(Kuang Cermin)

Rhizothera Iongirostris
(Kuang Selanting)

Rollulus rouloul
(Burung Siul)

Trugopan SaNrU
(Crimson Horned.
pheasant)

Undang- Undang Malaysia

Tetraogallu~ cospius
(Caspian Stioit*c.c~ck)

I

Syrmaticus mikado
(Mikado Pheasant)

Tetruogcrllus ribetanus
(Tibetan Snowcock)

Tragopan blythii
(Kuang Selar)

I1

Tragopan caboti
(Cabotk Tragopan)

111

Tragopan
melunocephalus
(Western Tragopan)

Tvmpanuch~ls cupido
utt#!ateri
(Athz~ater k Prairie-
chicken)

Famili : Phoenicopteridae (Flamingo)

Phoenicopterus spp.
(Flamingo)

1 Famili : Picidae (Belatuk) i
Campephilus imperialis
(Belatuk Maharaja)

Dryocopus javensis
richardsi
(Tristram's Woodpecker)

Famili : Pittidae (Pacat)

Pirra gurney;
(Pacat Raya)

Pitta kochi
(Koch 's Pitta)

Pitta guajana
(Pacat Bukit)

Pitta nympha
(Fairy Pitta)

1 Famili : Podicipedidae (Grebe) 1
Podilymbus gigas
(Aritlan Grebe)

1 Famili : Psittacidae (Amazon, macaw, parakeet, bayan nuri) I
Amaiona arausiaca
(Red-necked Amazon)

Amazona barbadensis
(Yellow Shouldered
Amazon)

Amazona brasiliensis
(Red-tailed Parror)

Amazona finschi
(Lilac-crowned Parrot)

Ama:ona guildingii
(Saint Vincent Parrot)

Amazona imperialis
(Imperial Parrot!

Agapornis spp. (Kecuali A.roseicollis)

Alisterus spp.

Ama:ona spp. (Kecuali spesies yang
termasuk dalarn Lampiran I)

Aprosnticrus erythropterus
(Red-winged Parrot)

Aprosmictus jonquiltrce~ts
(0lit.e-shouldered Parrot)

Ara spp. (Kecuali spesies yang
termasuk dalam Lampiran I)

Aratinga spp.

Perdagangan Antarabangsa mengenni
Spesies Terancam

- -

Amazona leucocephala
(Bahamas Parrot)

Amazona ochrocephala
auropalliata
(Yellow-naped Parrot)

Ama:ona ochrocephala
be1izen.t~~

Amazorla ochrocephala
carzbaea

Ai~zazona ochrocephala
oratri.~
(Yellow-headed Parrot)

Anlazona ochrocephala
parvipes

Amazona ochrocephala
tresmariae

Atnazona pretrei
(Red-spectacled Parrot)

Amazona rhodocorvtha
(Red-browed Parrot)

Anrazona rrtcumana
(Tucuman Parrot)

Amazona versicolor
(Saint Lucicr Parrot)

Amarona vinacea
(Vinaceous Parrot)

Arnazona viridige~zalis
(Green-cheeked Parrot)

Amazona vittata
(Puerto rican Parrot)

Anodorhynchus spp
(Blur Macaw)

Ara ambiglta
(Great Green M~zca\c)

Bart~ardius harrrardi
(Bar~~ard ' s Parakeet)

Barnardius ~onar ins
(Austrc~liatz Ringneck)

Bolbopsittacus lunulatus
(Guaiahero)

Bolhorhynchus spp.

Brotogeris spp.

Coracopsis spp.

Cyanoliseris spp.
(Burrowing Parakeet)

Cynnoramphlts spp. (Kecuali spesies
yang termasuk dalam Lampiran I)

Cyclopsitta spp. (Kecuali spesies
yang termasuk dalam Lampiran I)

Deroptyus accipitrinus
(Hawk-headed Parrot)

Diopsirtaca nobilis
(Hahn :s Macaw)

Eclectus rorotrts
(Eclectus Parrot)

Enicogriuthus spp

Forpus spp.

Groffroyus spp.

Graydidasculus brachyurus
(Short-tailed Parrot)

Hapalopsittaca spp

Lathamus discolor
(Swift Parrot)

Leptosittaca bra~zickii
(Golden -pluti~rci Conure)

Loriculus spp.
Ara glaucogularis
(Blue-throated Macaw) 1 MicrO~sittu 'pp

Aru macao
(Scarlet Macaw)

Ara militaris
(Military Macczw)

Ara rubrogenvs
(Red-fronted Mucaw)

Cyanopsitta spixii
(Little Blue Mucaw)

Cyarzoramphus forbesi
(Forbes :(. Parakeet)

Nandayus nenday
(Black-headed Conure)

Nannopsittaca dnchilleae
(Amazonian Parakeet)

Nannopsittaca panychlora
(Tepui Parakeet)

Neophemu spp.
(Kecuali spesies yang termasuk
dalam Lampiran I)

7 4 Undang- Undang Malaysia AKTA 686

I

Cyattoramphus
novaecelandiae
(Red-fronted Parakeet)

C~c.lopsittu Jiopht/zalrnir
coxeni
(Conen's Two-eyed Fig
Parrot)

Eunymphicus cornutus
(Horned Purakeet)

Genpsittacus
occidentcrlis
(Night Parrot)

Guaroubu guaroubu
(Golden Parakeet)

Neophet~ra chrysoguster
(Orange-bellierl Parrot)

Ognorlrynchus rctrrotis
(Yellow-eared Parrot)

Pezoporus wal1ic.u.c
(Groitnd Parakeet)

Pionopsitta pilenta
(Red-capped Parrot)

Propyrrhura couloni
(Blue-headed Macaw)

Propyrrhura maracanu
(Blue-wingerl M a c u ~ ,)

-

Neopsephotus borirkii
(Bourke 's Parmt)

Norrhiella haematogaster
(Bluebonnet)

Orthopsittaca manilata
(Reti-bellied Macaw)

Pionites leucogaster
(White-bellied Parrot)

Pionites melanocephala
(Black-headed Parrot)

Piotlopsitta spp. (Kecuali spesies
yang terrnasuk dalam
Larnpiran I)

Pionus spp

P1at.yt.ercu.s spp.

Poicephalus spp

Polytelis spp

Prionitrrrus spp

Propvrrhrrra auricollis
(Golden-collared Macaw)

Prosopein spp

Psephotll,s dis,similis P"1opsiugon uurifrons

(Hooded Parrot) (Golden-fronted Parakeet)

chry.coptervgius
(Goldetr-shouldered
Parrot)

Psephotu.~ pulcherritt~us
(Paradise Parrot)

Psephotus spp. (Kecuali spesies yang
termasuk dalam Larnpiran I)

Psittacula echo
(Mauritius Parakeet)

Pyrrhura cruentatc;
(Blue-throated
Parakeet)

Rhynrhopsitta spp

Strigop.~ habr(~ptilus
(Owl Parrot)

Psilop.siugon avmara
(Grey-hooded Purakeet)

Psittacella spp.

Psittacula spp. (Kecuali P.echo
dan P. krarneri)

Psittaculirosrris spp

Psrttacus erithacus
(Grey Parrot)

Psittinus cyanurus
(Blrte-rumped Parrot)

Psittrirhas fillgidus
(Pesquet's Parrot)

' Purpureicephalus spurius 1 (Rerl-ca~ped Parrot)

Perdagangan Antarabaizgsa mengenai
Spesies Terancam

Pyrrhura spp. (Kecuali spesies yang
terrnasuk dalarn Lampiran I)

Tanvgntrthus spp

Emit spp

Triclaria malclchitac ea
(Blue-bellied Parrot)

1 Famili : Pvcnonotidae (Merbah) 1

(Barau-Barau)

Famili : Rallidae (Sintar)

Gallirallus syh~r.stris
(Lord Howe Island

, Rail)

1 Famili : Ramohastidae (Toucan) I
Pteroglossus arucari
(Black-necked Aracari)

Pterog1ossli.s viridis
(Green Arcrcari)

Ramphastos .srrljirratus
(Keel-billed Toucan)

Rnmphastos toco
(Toco Toucan)

Ramphorto.~ vitellinus
(Chanrzel-hilled Toucarr)

Famili : Rheidae (Rhea)

Baillonius bailloni
(Sajkorl Toucuner)

Pteroglossus castanoris
(Chestnut-eared
Aracari)

Ramphastos dicolorus
(Red-breasted Toucrin)

Nunlenius terruirostris 1
(Slerrder-billed Curlew)

Rhea pent~ata (Kecuali I Rheu amer-icana

Tringa guttifer
(Sported Greenshank) 1

Famili : Spheniscidae (Penguin)

Rheu petrnatu pentrata)
(Darwir~ :T Rhea)

(Common Rhea)

Rheu pennatu pennclta
(Darwin i Rlrea)

Famili : Rhynochetidae (Kagu)

Rhynochetos juhatus
(K a p O

Famili : Scolopacidae (Kendi, berkek)

Numenius borealis
(Eskimo Curlews)

Spheniscus humboldti
(Penguin Peru)

Spheniscus demersus
(Penguin Afrika)

76 Undang- Undang Malaysia AKTA 686

1 Famili : Strigidae (Burung hantu) 1
Heteroglauw hlewitti
(Forest Little Owl)

Ninox novue.seelondiue
urtdulato
(Norfolk Island
Boohook Owl)

Ninox rratulis
(Christmas Hawk-owl)

Famili : Struthionidae

I Augolius spp

1 A ~ i o spp

I Athme spp

Bubo spp.
(Eagle Owl)

Glaucidium spp.
(Burung Pungguk Kecil)

Jubula lettii
(Maned Owl)

I Ketupa spp.

Lophostrix cristatu
(Crusted Owl)

Micrathe whitneyi
(E l f 0n.l)

Nesasio solomonensis
(Fearful Owl)

Ninox spp. (Kecuali spesies yang
terrnasuk dalam Lampiran I)

Nyctea scandiaca
(Snowy Owl)

I Oiui spp.

Pseudoscops gratnmicus
(Jumaic.trn Owl)

1 Pulsatrix spp

Sceloglnux albifacies
(Lo~cghing Owl)

Scotopelia s p p .
(Fishing Owl)

Speotyto clcnicularia
(Burrou,ing Owl)

Surnia u l ~ l a
(Hawk Owl)

Uroglarir dirnorpha
(Paprrurr Boobook)

1 Xenoglaux lowerji
1 (Lnrrg-whiskered Owlet)

(Burung Unta)

Strlrtlrio catrrelus
(Hanya populasi dari
Algeria, Burkina
Faso, Cameroon,
Republik Afrika

Perdagarzgan Antarabangsa mengenai
Spesies Terancam

Mauritania. Morocco,
Niger, Nigeria, Senegal
dan Sudan)
(Burung Unta)

Famili : Sturnidae (Tiong, perling)

Lerrcopsur rothschildi Grucula religiosa
(Bali Myna) 1 (Tiong Mas)

1 Famili : Sulidae (Booby)

Papnsula nbbotti
(Abbott's Booby) 1

Nipponia nippon Geronticus calvus
(Crested Ibis) (Bald Ibis)

I
Famili : Threskiornithidae (Sekendi, spoonbill)

Platalea leucorodia
(Spoonbill)

Famili : Tinamidae (Tinamou)

Geronticus eremita
(Bald Ibis)

E~rdocimus ruber
(Scarlet Ibis)

Tinamus solitarius
(Solitary Tinamou)

Famili : Trochilidae

Glaucis dohrnii
(Hook-billed Hermit)

(Burung madu)

Abeillin abeillei
(Emerald-chinned Hummingbird)

Adelomyia melanogenys
(Speckled Hummingbird)

Aglneactis spp.
(Sunbeam)

Aglaiocercus spp.

Agyrtriu spp.

Arnazilia s p p .

Andrudon aequatorialis
(Tooth-billed Hummingbird)

Anopetia gounellei
(Broad-tipped Hermit)

Anthocephala floriceps
(Blossomcrown)

Anthracothorax spp.

Archilochus alexundri
(Black-chinned Hummingbird)

Archilochus colubris
(Ruby-throated Hummingbird)

Atthis ellioti
(Wine-throated Hummingbird)

Atrhis heloisu
(Bumblebee Hummingbird)

78 Undang- Undang Malaysia AKTA 686

I11

I

I1

Augastes spp.

Bu,silinr~a leucotis
(White-eared Hu~nrninghir(1)

Busilinna xdntusii
(Black-konted Hummingbird)

Boissonneaua spp.
(Coronet)

Calliphlox spp.
(Woodsfar)

Calorhorax lucifer
(Lucifer Hurnminghird)

Crtlorhorax pulcher
(Beczutiful Hunzrrrin~bird)

Calypte spp.

Canzpylopterus spp.

C h ~ r t o c e r c u . ~ spp.
(Woodsrar)

Chczlcostigmu spp.
(Thornhill)

Chulybura spp.

Chlorostilbon spp.

Chrvsolarr~pis mosquitus
(Ruby-topaz Hummingbird)

C h r y ~ u r (~ n i a oenone
(Golclen-tailed Sapphire)

C:lytol[remm rrrhricauda
(Bra;ilian Rubv)

Corligena spp.
(Stcrrfror7rlet)

Colibri spp.

Cyur7ophnia hicolor
(Blue-headed Hummingbird)

Cvnanthrrs spp.

Damophilu julie
(Violet-helliecl Hrrrnrnin~bird)

Discosura spp.
(Thorntail)

Doricha spp.
(Shenrtail)

Doryfera spp.
(Lancehill)

Elvira spp.

Ensifrra ensifuru
(Sword-hilled Hummingbird)

I
I

I

Perdagangan Antarabarzgsa mengenai 79
Spesies Terarzcam

111 I I1

Eriocnemis spp.
(Puff leg)

Eugenes firlgens
(Magnificent Hummingbird)

Eulampis spp.
(Carib)

Eupherusa spp.

Eutoxeres spp.
(Sicklebill)

Florisuga spp.
(Jacobin)

Glaucis spp. (Kecuali spesies yang
termasuk dalarn Larnpiran I)
(Hermit)

Goethalsiu bella
(Rufous-cheeked Hummingbird)

Goldmania violiceps
(Violet-capped Hummingbird)

Haplophaedia spp.
(Puffleg)

Heliactin bilopha
(Horned Sungem)

Heliangelus spp.
(Sunangel)

Heliodoxa spp.

Heliomaster spp.
(Starthroat)

Heliothryx spp.

Hylocharis spp.

Hylonympha macrocerca
(Scissor-tailed Hummingbird)

Klais guimeti
(Violet-headed Hummingbird)

Lafresnaya lafresrzayi
(Mountain Velvetbreast)

Lampornis spp.

Lamproluima rhami
(Garner-throated Hummingbird)

Lepidopyga spp.

Lesbia spp.
(Trainbeacer)

Leucippus spp.

Leucochloris albicollis
(White-throated Hummingbird)

Loddigesiu mirabilis
(Marvellous Spatuletail)

8 0 Undang- Undang Malaysia AKTA

I1

Lophornis spp.

1 Mellisnga spp

I Mrtnilura spp

Michochera aibocoronara
(Srlolb'cup)

Micro.stilbon burmeisteri
(Slender-tailed Woodstur)

Mvrrnicz micrura
(Short-tailed Woodstar)

I Myrrir spp.

Ocreatus ~inderwoodii
(Booted Racket-tail)

Opisthoprora errryprera
(Mourrtain Avocecbill)

Oreorrympha nobilis
(Bearded Moztntaineer)

Oreotrochilus spp
(Hillstar)

Orthorhyncus cristatus
(Atztillran Crested Hummingbird)

0,rypo~on guerinii
(Bearded Helmetcrest)

Pnnterpe insignis
(Fiery-throated Hunzminghirdj

Purugona gigu.s
(Giunr Hummingbird)

Phaethornis spp
(Hernrit)

Phlogophilus spp
(Piedtuil)

I Polyerata spp

Polyrnrus spp.
(Goldenthroat)

Pterophanes cyanopterus
(Great Supphirewi~lg)

Ramphodon naevius
(Saw-billed Hermit)

Rnmphomicron spp
(Thornbill)

Rhodopis vesper
(Oasis Hurrzmir7gbird)

Suppho sptrrganura
(Red-tailded Comet)

Perdagangan Antarabangsa mengenai
Spesies Terancam

(Hummingbird)

1 Selasphorus spp.

Sephatzoides spp.
(Firecrown)

Stellula calliope
(Calliope Hummingbird)

Stephanoxis lalandi
(Plovercrest)

Sternoclyta cyanopectus
(Violet-chested Hummingbird)

Taphrolesbia griseiventris
(Grey-bellied Comet)

Thalurania spp.
(Woodnymph)

Thaumastura Cora
(Peruvian Shearrail)

Threnetes spp.
(Barbthroat)

Tilmatura dupontii
(Sparkling-tailded Barbthroat)

Topaza pella
(Crimson Topaz)

Trochilus spp.
(Streamertail)

Urochroa bougueri
(White-tailed Hillstar)

1 Urosticte spp.
1 (Whitetip)

- -

1 Famili : ~ r o g o n i d a e (Kesumba)

Phodilus prigoginei
(African Bay Owl)

(Magnificent Quetzal)

Famili : Tytonidae (J a m p o k)

Tyto spp. (Kecuali spesies yang
termasuk dalam Lampiran I)

Famili : Zosteropidae (Mata putih)

Tyto soumagnei
(Madagascar Owl)

Zosterops albogularis
(White-chested White-
eye)

Phodilus badius
(Jampok Pantai)

82 Undang- Undang Malaysia AKTA 686

KELAS REPTILIA 1-
Fanlili : Agamidae (Agamu, masfigure)

I 1
Urotna.stj.r spp.) (Cicak Ekor Berduri)

(Aligator, kaiman)
I I

Alligutor .\inensis
(Aligator China)

Caiman crocodilus
apuporiensis
(Kaiman Sungai
Apaporis)

Caiman latirosfris
(Kecuali populasi dari
Argentina)
(Kaiman Muucung
Lebar)

Melanoruchus nlger
(Kecual~ populasi dari
Ecuador)
(Kairnan Hitarn)

Alliguror mississipiensis
(Aligator Amerika)

Cnitnar~ latirostris (Hanya populasi
dari Argentina)
(Kaiman Muncung Lebar)

Ctrin~un crocodilus (Kecuali
subspesies yang terrnasuk dalarn
Lampiran I)
(Kairnan Peraug)

Melu~~o.sucl~rrs niger (Hanya populasi
dari Ecuador)
(Kaiman Hitam)

Puluosrrc-hus palpuhrosus
(Cuvier :\ Smooth-fronted Caiman)

1 Pa1eo~rrchu.s trigonatus
(Srhneider's Smooth-fronted Giimun)

Famili : Boidae (Ular boa)

Acrantuphis spp
(Mudugusc.ar Ground
Boa)

Bou constrictor
occidentulis
(Arge~~tine Bou
Constrictor)

Epicrates inornarrrs
(Boa Pokok Kuning)

epic rate.^ ~nonensis
(Boa Pulau Mona)

Epicrn/e.\ .subflrlvu.s
(Boa Jamaica)

Sun:iniu
nzudu,qcl,sc.c~rien~\i.~

(Boa Pokok
Madagascar)

B(>n spp. (Kecuali subspes~es yang
terrnasuk dalam Larnp~ran I)
([Jlar Boa)

Culuburicr spp

Cutldoia spp.

Churina spp.
(Ular Boa)

Corailus spp

Epicrares spp. (Kecuali spesies yang
termasuk dalam Lampiran I)
(Ular Boa)

Eryx spp.
(Ular. Boa)

Eunecfec spp
(Anakonda)

Gongylophir spp
(Ular Boa)

Lichatluru spp
(Ular Boa)

Perdagangan Antarabangsa mengenai
Spesies Terancam

I I1 111

Famili : Bolyeriidae (Round Island boa)

Bolyeria multocurir~uta
(Round Island
Burrowing Boa)

Casarea dussumieri
(Round Island Keel-
scaled Boa)

Bolyeria spp.(Kecuali spesies yang
termasuk dalam Lampiran 1)

Casarea spp. (Kecuali spesies yang
termasuk dalam Larnpiran I)

Famili : Carettochelyidae (Labi-labi hidung babi)

Carettochelys insculpta
(Labi-labi Hidung Babi)

Famili : Chamaeleonidae (Kameleon)

Brookesia perarmata
(Kameleon Daun
Berperisai)

Bradypodion spp.
(Kameleon Ituri)

Brookesia spp. (Kecuali spesies yang
termasuk dalam Larnpiran I)
(Kameleon Daun)

Calumma spp.
(Kameleon)

Chamaeleo spp.
(Kameleon)

Furcifer spp.
(Kameleon)

Famili : Chelidae (Austro-American side-necked turtle)

Pseudemydura umbrina
(Western Swamp Turtle)

Chelodinu ncccordi
(Roti Snake-necked Turtle)

Famili : Chelydridae (Snapping turtle)

Famili : Colubridae

Famili : Cordylidae (Spiny-tailed lizard)

Cordylus spp
(Crag lizard)

-
Crocodvlus ucutus Crocodylus acutus (Hanya populasi
(Kecuali populasi dari dari Cuba)
Cuba) (Buaya Amerika)
(Buaya Amerika)

(Typical snake, ular air, whipsnake) --

Macroclemys
remmiilckii
(Alligator Snapping
Turtle)

Clelia clelia
(Mussurana) (Olivaceous Keelback)

Cyclagras gigas Cerberus rhynchops
(Brazilian Smooth Snake) (Bockadam)

Elachistodon westermanni
(Indian Egg-eater)

Ptyas mucosus
(Oriental Rat Snake)

Xenochrophis piscator
(Asiatic Water Snake)

84 Undang- Undang Malaysia AKTA 686

I

Crocodyl~~s
caraphrucrus
(Buaya Muncung
Lampai Afrika)

Crocodylus intermedius
(Buaya Orinoco)

Crocodylus mindorensis
(Buaya Filipina)

Crocodylus johnsoni
(Buaya Air Tawar Australia)

Crocodylus niloticus (Hanya populasi
dari Botswana, Ethiopia, Kenya,
Madagascar, Malawi, Mozambique,
Namibia, Afrika Selatan. Uganda,
Republik Tanzania, Zambia dan
Zimbabwe)
(Buaya Nile)

Crocodylus
(Buaya Morelet)

Crocodylus niloticus
(Kecuali ~ o ~ u l a s i dari
Botswana, Ethiopia,
Kenya, Madagascar,
Malawi, Mozambique,
Namibia, Afrika
Selatan, Uganda,
Republik Tanzania,
Zambia dan Zimbabwe)
(Buaya Nile)

Crocodylus palustris
(Buaya Paya)

Crocodylus porosus
(Kecuali populasi dari
Australia, Indonesia
dan Papua New
Guinea)
(Buaya Tembaga)

Crocodylus rhombifer
(Buaya Cuba)

Crocodylus siamensis
(Buaya Serunai)

Osteolaen~us tetraspis
(Buaya Kerdil Afrika)

Tomistoma schlegelii
(Buaya Jenjulung)

Famili : Dermatemydidae

Crocodylus novaegrtinecze
(Buaya New Guinea)

crocodylus porosus (Hanya populasi
dari Australia, Indonesia
dan Papua New Guinea)
(Buaya Tembaga)

(Central American river turtle)

Dermatemys mawii
(Central American River Turtle)

Famili : Elapidae (Ular senduk, ular matahari)

Hoplocephalus bungaroides
(Ular Kepala Lebar)

Nuja atra
(Ular Senduk Cina)

Naja kaouthia
(Monocellate Cobra)

Naja mandalayensis
(Ular Senduk)

Naja nuju
(Ular Senduk Asia)

Micrurus diastema
(Ular Pantai Atlantik)

Micrurus nigrocinctus
(Ular Pantai Belang
Hitam)

Perdagangan Antarabangsa mengenai
Spesies Terancam

Naja oxiana
(Ular Senduk Asia Tengah)

Naja philippinensis
(North Philippine Spitting Cobra)

Naja sagittijera
(Ular Senduk Andaman)

Naja samarensis
(Ular Senduk Peter)

Naja siamensis
(Ular Senduk Iudocina)

Naja sputatrix
(Ular Senduk Indonesia)

Naja sumatrana
(Equatorial Spitting Cobra)

Ophiophagus hannah
(Ular Tedung Selar)

Famili : Emydidae (Kura-kura ka tup , kura -kura air tawar)

Batagur baska
(Tuntung Laut)

Clemmys muhlenbergi
(Kura-kura Bog)

Geociemys hamiltonii
(Kura-kura Kolam
Hitam)

Kachuga recta
(Drrra Turtle)

Melanochelys
tricarinata
(Three-keeled Land
Tortoise)

Morenia ocellata
(Bengal Eyed Terrapin)

Terrapene coahuila
(Aquatic Box T~rrtle)

Annamemys atznamensis
(Kura-kura Daun Annam)

Callagur borneoensis
(Biuku)

Clemmys insculpta
(Wood Turtle)

Cuora spp.
(Kura-kura Katup)

Heosemys depressa
(Arakan Forest Turtle)

Heosemys grandis
(Kura Besar)

Heosemys leytensis
(Leyte Pond Turtle)

Heosemys spinosa
(Kurd-kura Duri Bukit)

Hieretnys annandalii
(Kura Tokong)

Kachuga spp.(Kecuali spesies yang
termasuk dalani Lampiran I)
(Roofed Turtle)

Leucocephalon yuwotzoi
(Sulawesi Forest Turtle)

Malayemys subtrijuga
(Jelebu Siput)

Mauremys tnlrtica
(Kura-Kura Kolam Kuning)

Notochelys platynota
(Kura Punggung Datar)

Chinemys
megalocephala
(Kura-kura Kolam
Kepala Besar)

Chinemys nigricans
(Kura-kura Kolam
Leher Merah)

Chinemys reevesii
(Reeves 's Turtle)

Geoemyda spengleri
(Black-breasted Leaf
Turtle)

Graptemys spp
(Map Turtle)

Mauremys iversoni
(Fujian Pond Tirrtle)

Mauremys pritchardi
(Pritchardk Pond
Turtle)

Ocadia glyphistoma
(Notch-mouthed Stripe-
necked Turtle)

Ocadia philippeni
(Philippen's Stripe-
necked Turtle)

Ocadia s inewis
(Chinese Stripe-necked
Turtle)

Sacalia bealei
(Bealk Eyed Turtle)

Undang- Undang Malaysia

I11

Strc-alitr p.seudocellota
(Chinese False-eyed
Turtle)

Sacalia quudriocellata
t Four-eyed Turtle)

I I1

Orlitia horneensis
(Juko-juku Resar)

Pyxidea rnnrrhotii
(Keeled Box Turtle)

Sieher~rockiella crnssicollis
(Kura-kura Kolam)

Terrapene spp. (Kecuali spesies yang
termasuk dalam Lampiran I)

Famili : Gavialidae (Gavial)

Guvialis gtlngeticus
(Gavial)

--

C~rtodactylus serpe~lsinsula Huplodactyl~rs spp.
(Serpent Island Gecko) (Stic,l;v-toed Gecko)

Phelsrtrila spp. Naultinus spp.
(Day Gecko) (New Zecrland Tree

Uroplatus spp. Gecko)

(Fltrt-tailed Gecku)

Famili : Helodermatidae (Beaded lizard, gila monster)

Heloderrnu spp.
(Poisonou.~ Lizard)

Famili : Iguanidae (Iguana)

Brachylophrrs spp.
(Iguana Fiji)

Cyclura spp.
(Ground Iguana)

Sarrromalus varius
(Piebald Chrtckwulla)

Amblyrliynchus cristatus
(Galapagos Marine Iguana)

Conolophus spp.
(Land Iguuna)

Iguana spp.
(Iguana)

Phrynosoma coronaturn
(Coast Horned Lizard)

Famili : Lacertidae (Lizard)

Gallotia .simunyi
(Hierro Giant Licard)

Podarcis liifordi
(Baletrric Lizard)

1 Podarcis pipusensis
1 (Ibiza Wall Lizard)

Famili : Lovocemidae (Mexican dwart boa)

Lorocenrris spp.
(Burrowing Python)

Famili : Platysternidae (Kura-kura kepala besar)

Platystt,rnon megacephal~rm
(Kura-kura Kepala Besar)

1 Famili : Podoenemididae (Afro-American side-necked turtle)

Er)~mnochelys madaga.scariensis
(Kura-kura Kepala Besar
Madagascar)

Perdagaizgan Antarabangsa meizgenai
Spesies Terancam

Peltucepliulu;\ dnmerilicina
(Big-headed Amcizon River Turtle) 1

Python spp. (Kecuali subspesies yang
termasuk dalam Larnpiran I)
(Ular Sawai

Podocriemis spp.
(Soitth American River Turtle) L

Famili : Pgthonidae (Ular sawa)

- - --

Famili : Scincidae (Skink)

Coruc~~r yebrafa
(Prehensrlr-tailed Skink) A

Python niolurns
molirrus
(Ular Sawa India)

I
I

--

Gmili : Sphenodontidae (Tuatara)

Sphenodoti spp.
p o t u r a)

Antaresitr spp.

Apodoru pripuana
(Ular Sawa Papua)

Aspidites spp.

Bothrochilirs boa
(Burred Pjtlzon)

Leiopython alherti.rii
(Ular Sawa Bibir Putih)

Liasis spp.

Morelia spp.

pp

k a m i l i : Teiidae (Cairnan lizard, tegu lizard)

Crocodilurus an7azorricus
(Crocodile Tegu)

Dracaena spp.
(Cairtiun Lizard)

I 1 Tupinamhrs spp.
(Tegu Lizard)

h ~ t u d i n i d a e (F!ura-bra)

Ger~chelone n i ~ r u
(Kura-kura Gergasi
Galapagos)

Geochelone radiata
(Raditrted Tortoise)

Geochelone yniphora
(Kura-kura Madagascar)

Gopherus
j7flrri~omarginatus
(Bolson Tortoise)

Psammohntes
geometricus
(Geometric Tortoise)

Pyxis arachnoides
(Spider Tortoise)

Chersinn ungrtluta
(A~igulated Tortoise)

Geochelone spp.(Kecuali spesies
yang termasuk dalam Lampiran I)

Gopherus spp. (Kecuali spesies yang
terrnasuk dalam Lampiran I)

Homopus spp.

Indotestudo spp

Kini.xys spp.

Mulacochersus tornieri
(Africnn Purlcake Tortoise)

Manoltria spp

88 Undang- Undang Malaysia AKTA 686

Pyxis planicauda Psarnmobates spp. (Kecuali spesies
(Flat-backed Spider yang termasuk dalam Lampiran I)
Tortoise)

Testudo kleinrltanni
(Egyptian lbrtoise)

Tesd~tdo spp. (Kecuali spesies yang
termasuk dalam Lampiran I)

Testudo werneri I
(Negev Tortoise)

Famili : Trionychidae (Labi-labi)

Apalone ater
(Cuatro Cienegas
Softshell)

Aspideretes gangeticus
(Labi India)

Aspideretes hurum
(Peacock Softshell
Turtle)

Aspideretes nigricnns
(Labi Hitam)

Arnyda cartilaginea
(Labi Biasa)

Chitra spp.
A .

(Labi Bunga)

Lissemys punctata
(Spotted Turtle)

Pelochelys spp.
(Labi Besar)

Palea steindachneri
(Wattle-necked Softshell
Turtle)

Pelodiscus axenaria

Pelodiscus maackii

Pelodiscus parvijormis

Rqfetris switrhoei

Famili : Tropidophiidae (Wood boa)

Exilibao placata
(Oaxacan Dwarf Boa)

Trachyhoa spp.
(Eyelash Boa)

Tropidophis spp.
(Dwarf Boa)

I Ungaliophis spp. I
Famili : Varanidae (Biawak)

Varartus bengalensis
(Biawak Tikus)

Varanus jlavescens
(Biawak Kuning)

Varanus griseus
(Biawak Gurun)

Varanus spp. (Kecuali spesies yang
termasuk dalam Lampiran I)
(Biawak)

Varanus komodoensis
(Biawak Komodo)

Vuranus nebulosus
(Biawak Puruf

Famili : Viperidae (Ular kapak)

Vipera ursinii (Hanya
populasi dari Eropah,
kecuali kawasan yang
sebelum ini sebahagian
daripada Kesatuan
Republik Sosialis
Soviet)
(Ular Kapak Padang
Rumput)

Vipera wagneri
(Ular Kapak Wagner)

Crotalus durissus
(Cascahel)

Daboia russelii
(Ular Kapak Russell)

Perdagangan Antarabangsa mengenai
Spesies Terancam

7-
-

Famili : Xenosauridae (Chinese crocodile lizard)

Shirrisa~rrus crocodilurus
(Chinese Crocodile Lizard)

KELAS AMFIBIA

1 Famili : Ambvstomidae (Axolotl) I
Amby.stoma drrinerilii
(Lake Patzc~raro Salamander)

Famili : Bufonidae (Kodok)

(Kodok Ethiopia)

Atelop~ls zeteki
(Cerro Campana
Stubfoor Toad)

Bufo periglenes
(Kodok Oren)

Bufo srcperciliaris
(Kodok Cameroon)

Nectophrynoides spp.
(African Viviparous
Toad)

Nimhaphrynoides spp.
(Kodok Nimba)

Spinophrynoides spp.
(Osgood's Erhiopiarz

1 Toadi

Famili : Cryptobranchidae (Salamander gergasi)
I

Andrias spp. I

(Salamander Gergasi)

Famili : Dendrobatidae (Katak racun)

Dendrobates spp.
(Katak Racun)

Epipedobates spp
(Katak Racun)

Minyobates spp.
(Katak Racun)

1 Phyllohutes spp.
1 (Katak Racun)

I 1 Manrefla spp
1 (Katak Emas)

90 Undung- Undnng Malaysia AKTA 686

1 Famili : Microhvlidae (Katak hu.ian merah. katak tomato) 1
Dyscoplnrs trtrtongilii Scaphioplrryne ,qottlehei
(Katak Tornato) (Katak H~rjan Merah)

Famili : Ranidae (Katak)

Famili : Myohatrachidae (Gastric-brooding frog)

Hoplobatra~.hus tlgrrrnus
iKatak Hatimau)

I

1

KELAS AR AKNlDA

Rlreohatruchus spp.
(Gastric.-broodinp Frox)

(Kala Jengking)

Pcmdinr1.r ganlhiensis
(Kala Jengking Gergasi Senegal)

Pandinus rnrperator
(Kala Jengkine Maharaia)

-

Famili : Theraphusidae (Red-kneed tarantula, tarantula)

Aph(~nopelmu ctlhiceps

Aphonopelma pallidrrm
(Chih~tulr~ia Rose-grey Taru~~rulla)

1 Bmchypelnla spp.
1 (Central American Taroirtulu)

KELAS INSEKTA (SERANGGA)

Famili : Lucanidae (Kumbang tanduk Cape)

(Kumbang Tanduk

Famili : Papilionidae (Kupu sagap burung. kupu ekor layang

Atrophanerrra jophon
(Sri Lanku Rose)

(Qriet2n Alexandra :s
Birdwing) Arrophuneura pandi~crna

Pupilio chikae
(Luzon Peacock
Swullowtcril)

Papilio homerus
(Homerus S i ~ ~ ~ l l o w t t ~ i l)

Pnpilio hospiton
(Cor,sicun Su~allowtail;

Bhutanitis spp.
(Rhutun Si1,ullowtuil)

Ornithoptera spp. (Kecuali spesies
yang termasuk dalarn Lampiran I)
(Kupu Sayap Burung)

Purnas.sius apollo
(Apollo)

Perdagangan Antarabangsa inengenai
Spesies Terancam

I I1 111

Teinoprrlpitsspp.
(Kuiseril7rncf)

Trojionoptera spp.
(Kupu Sayap Rurung)

Troidrs spp.

KELAS HIRUDINOIDEA ILINTAH)

Farnili : Hirudinidae (Lintah ubat)

Hir~ldo medicina1i.r
(Lintah Ubat)

KELAS GASTROPODA (SIPUT DAN KONC)

Famili : Achatinellidae (Agate Snails)

Achutinella spp.
(Siput Pokok Oahu)

Famili : Carnaenidae (Siput pokok hijau)

Pupustyla p~rlcherrimu

(B) HAIWAN MARIN

LAMPIRAN

I I1 111

KELAS MAMALIA

CARNIVORA

Farnili : Odobinidae (Walrus)

Odobenus rosmarus

Farnili : Otariidae (Fur seal, sealion)

Arctocephalus
townsendi
(Lower California Fur
Seal)

Arc,tocephalus spp. (Kecuali spesis
yang termasuk dalarn Lampiran I)

Famili : Phocidae (A

Monachus spp. Mirounga leonine
(South Atlantic Elephant Seal)

Undang- Undang Malaysia

Cetacea spp. (Kecuali spesies yang
termasuk dalam Lamp~ran I .
Kuota eksport tahunan sifar telah
ditetapkan bagi spesimen hidup dari
Laut Hitam bagi populasi Tursi0p.s
truncates yang dikeluarkan dari
hutan atau habitat semulajadi dan
diperdagangkan terutamanya bagi
maksud komersial)

I

1 Famili : Balaenidae (Bowhead whale, ripht whale) 1
Bulaene mysticerus
(Bowhead Whale)

CETACEA (Dolphin, porpoise, whale)

I1

Eubalarrta spp.

I11

Famili : Balaenopteridae (Humpback whale, rorqual)

ai'utorostrata
(Little Piked Whale)
(Kecuali populasi dari
Greenland Barat yang
telah termasuk dalam

Balaenoptcra
honaerensis
(Antarctic Minke
Whale)

Balaenoptera borealis
(Coc~lfish Whulr)

Bulacnoptera edeni
(Tropicill Whale)

Balaenoptera rnltscu1u.s
(Tropical Whale)

Balaenoptera phvsalus
(Fin Whale)

Megaptera
novaeangliae
(Humpback Whale)

Famili : Delphinidae (Lumba-lumba)

Orcaella hrevir-ostris
(Irrrrwaddy Dolphin j

Sotalia spp.

Sousa spp.

Famili : Iniidae (River Dolphin)

Lipotes vexillifer I d
I Famili : Neobalaenidae (Pygmy right whale) 1

Caperea rnurginata
(Pygmy Right Whale)

Perdagangan Antarabangsa mengenai
Spesies Terancam

KELAS REPTILIA

94 Undang- Undang Malaysia AKTA 686

/ VENEROIDA I I I
Famili : Tridacnidae (Kima gergasi)

Tridacnidae 5pp.

KELAS GASTROPODA (SIPUT DAN KONC)

I ARCHAEOGESTROPODA I
I Famili : Haliotidae (Abalone) I

Huliotis ttiitlae (South
Africa)

MESOGASTROPADA

I Famili : Strombidae (Queen conch) I
Srromhus gigas
(Queen Conch)

KELAS HOLOTHUROIDEA (TIMUN LAUT)

ASPIDOCHIROTIDA

Famili : Stichopodidae (Timun Laut)

Isostichopus ,fuscus
(Ecuador)
(Timun Laut)

KELAS ANTHOZOA (KARANG, ANIMONI LAUT)

I ANTIPATHARIA 1

HELIOPORACEA

Famili : Helioporidae (Blue coral)

Helioporidnr spp. [Hanya termasuk
spesies Hrlinporu coeruleu. (Fosil
tidah tertakluk kepade peruntukan
Konvensyen)]

I SCLERACTINIA (storly coral) i
St,lerartinia spp.
(Fosil tidak tertakluk kepada
peruntukan Konvensyen)

STOLONIFERA

I Famili : Tubiporidae (Organ-pipe coral) I
Tuhiporidae spp.
(Fosil tidak tertakluk kepada
peruntukan Konvensyen)

Perdagaizgan Antarabangsa mengenai
Spesies Terancam

- -

KELAS HYDROZOA (SEA FERN, FIRE CORAL, STINGING MEDUSAE)

1 MILLEPORINA 1
Famili : Milleporidae (Fire coran

Milleporidae spp.
(Fosil tidak tertakluk di bawah
peruntukan Konvesyen)

1 STYLASTERINA

1 Famili : Stglasteridae (Lace coral) I
1 (Stylasteridae spp. 1 1

(C) IKAN AIR TAWAR

I 1 (Fosil tidak tertakluk di bawah
peruntukan Konvesyen)

1

KELAS ACTINOPTERYGII (IKAN) I 1

LAMPIRAN

111 I

CYPRINIFORMES -
Famili : Catostomidae (Cui-ui)

Chasrnistes cujus
(Citi-ui)

Famili : Cyprinidae (Blind carp, plaeesok)

Probarbus jlrllieni Cnecobarbus geertsi
(Temoleh) (Congo Blind Barb Fish)

OSTEOGLOSSIFORMES

I1

Sc1eropczge.s formos~~s Arapai~rra gigas
(Kelisa) 1 (Arapaima)

SILURIFORMES

i i
Famili : Osteoglossidae (Arapaima, bonytongue)

Famili : Pangasiidae (Pangasid catfish)

Pangasianodon gigas
(Giant Ca<fish)

UNlONOIDA

Famili : Unionidae (Kupang air tawar, pearly mussel)

Conradilrz caelatri
(Birdwing Penrly
Mussel)

Drnmus drornas
(Dromedary Pe~zrly
Mussel)

Epiohlasma curtisi

Cvprogenia uberti
(Edible Naiad)

Epioblasmn torulusa rangiana
(Northen Riffleshell)

Pleurubemn clava
(Clubshell)

(Curtis' Pearlv Mussel) 1

Undang- Undang Malaysia

(Yellow Blossorn)

Epioblasma srrlcata
perobliq~ru
(White Cutspuw)

Epioblasmu torulo~cr
~ubernaculums
(Grem Blossom)

Epiohltrswlu toruloscc
torulosu
(Tubercled Blos.som)

Epioblasmu trrrgidrila
(Turgid Blossonz)

Epioblasmu walkeri
(Brown-blossom Naiad)

Fusconaia cutieolus
(Fine-rayed Pigtoe)

Fusconaia edgariana
(Shiny Pigtoe)

Lampsilis higginsii
(Higgins ' Eye Pearly
M~issel)

Lanipsilis orbiculutu
orbiculata
(Pit~kmucket)

Lumpsi1i.s satur
(Plain Pocketbook
Pearly Mussel)

Lampsilis virescens
(Alabama Lump Pearly
Mussel)

P1ethobasrr.s
cicatricosus
(White Wartvback)

Plethobasus
cooperiarfus
(Orange-foot
Pimpleback)

Pleurobema plenunl
(R o u ~ h Pigtoe)

Potami1u.s capur
1 (Fat Pocketbook)

Quadrula intermedia
(Cumberland
Monke.vface)

Quadrula spursu
(Appalachian
Monkeyface)

Perdagangan Antarabangsa mengenai 9 7
Spesies Terancam

Toxolasma cylindrellus
(Pale Lilliput)

Unio nickliniana
(Nicklin S Peurly
Mussel)

Unio rampicoe~rsis
tecornatensis
(Tampico Pearly
Mu.rse1)

1 Villosu rrabalis 1 (Cumberland Bean)

(D) lKAN MARlN

KELAS ACTINOPTERYGII (IKAN)

I-
ACIPENSERIFORMES (Paddlefish, sturgeon)

Acipenseridae (Sturgeon)

Acipenser brevirostrum
(Shortnose Sturgeon)

Acipenser sturio

Acipenserifurmes spp.
(Kecuali spesies yang termasuk
dalam Lampiran I)

1 Famili : Labridae (Wrasse) 1
Cheilinus u~ldulatus
(MameneIBavan)

Famili : Sciaenidae (Totoaba)

1 (MacDonald:~ Weakfish)

WHIFORMES
(Famili : Syngnathidae (Pipefish, kuda laut) 1 , Hippocampus spp

(Kuda Laut)

KELAS ELASMOBRANCHII (YU)

LAMNIFORMES

Famili : Cetorhinidae bask in^ shark)

Cetorhinus maxintus
(Basking Shark)

Undang- Undang Malaysia

- -

Famili : Lamnidae (Great white shark)

Carchurodon curcharias
(Yu Jerung Putih)

ORECTOLOBIFORMES 1
Famili : Rhincodontidae (Whale shark)

~ h i n c o d o n typus
(Jerung Paus)

RAJIFORMES

Famili : Pristidae (Yu gergaji)

Pristidae spp.
(Kecuali spesies

1 (disimpan dalam akuarium yang wajar)

yang termasuk dalam 1

dan sesuai terutamanya bagi maksud
pemuliharaan)

Lampiran 11)

KELAS SARCOPTERYGII (LUNGFISH)

Pristis microdon (Bagi maksud ekslusif
untuk membenarkan perdagangan
antarabangsa mengenai haiwan hidup

1 CERATODONTIFORMES I
Famili : Ceratodontidae (Australian lungfish)

Neocerutodus forsteri
I

(Australian Lungfish)

COELACANTHIFORMES

1 Famili : Latimeriidae (Coelacanth)
I

(E) TUMBUHAN DARATAN

Latimeria spp.

LAMPIRAN

- - -

FLORA (TUMBUHAN)

- - - -

Famili : Agavaceae (Agave)

Agave parvijlora
(Santa Cruz Striped
Agave)

Agave victoriae-reginae #I
(Queen Agave)

Nolina interratu
(Dehesa Beur-grass)

Perdagangan Antarabangsa mengenai
Spesies Terancarn

Famili : Amaryllidaceae (Snowdrop, sternbernia) 1
Galanthus spp. #1
(Snowdrop)

Sternbergia spp. #1
(Sternbergia)

Famili : Apocynaceae (Elephant trunk, hoodia)

Pachypodium
ambongense
(Elephant Trunk)

Pachypodium baronii
(Elephant Trrrnk)

Pachypodium decaryi
(Elephant Trunk)

I Hoodia spp. #9

Pachypodiurn spp. #1 (Kecuali
spesies yang termasuk dalam
Lampiran I)

Rauvolfia serpentina #2
(Serpentine Wood, Sarpagandha,
Indian Snakeroot)

Farnili : Araliaceae (Ginseng) I
Panax ginseng #3 (Hanya populasi
dari Persekutuan Rusia; tiada
populasi lain yang termasuk dalam
Lampiran)

1 Panm quinquefolius #3

I

Famili : Berberidaceae (May-apple)

Podophyllum hexandrum #2
(Himalayan May-apple)

Famili : Bromeliaceae (Air plant, bromelia)

Tillandsia harrisii #1
(Giant Airplant)

Tillandsia karnrnii #1
(Kamm S Tillandsia)

Tillandsia kautskyi # I
(Kautsky Tillandsia)

Tillandsia macrryana #1
(Maury Tillandsia)

Tillandsia sprengeliana #1
(Sprengal Tillandsia)

Tillandsia sucrei #1
(Sucrei Tillandsia)

Tillandsia xerographica #1
(Xerographica Tillandsia)

Famili : Cactaceae (Kaktus)

Ariocarpus spp.
(Living Rock Cacti)

Astrophytrim asferias
(Star Cactus. Sea
Urchin Cactus)

Aztekium ritteri
(Aztec Cactris)

Cactaceae spp. #4 (Kecuali spesies
yang termasuk dalam Lampiran I)

U~zdang- Undang Malaysia

I

Coryphantha
werdernlannii
(Jabali Pincushion
Cactus)

Discocactlrs spp.
(Disco Cacti)

Echinocereus
ferreirianus ssp.
l ind~ayi
(Lindsay's Cactus)

Echinocereus schtnollii
(Lamh:r-tail Cactlrs)

Escoharia minimc~
(Nellie b Cory Cactus)

Escobaria sneedii
{Sneedi Pincushion
Cac.tus)

Mamrnillaria solisioides
(Pitayitu)

Melocac~tus conoideus
(Conelike Turk S-cap
Cactus)

Me1ocuctrr.s
deinacunthus
(Wonderfully Bristled
Turk ?-cap Cactus)

Melocactus glaucescens
(Wooly Wax,v-stemmed
Turk's-cap Cuctus)

Melocactus paucispinus
(Few-vpined Turk's-cap
Cactlrs)

Obregonia denegrii
(Artichoke Cactus)

Pachycereur))zilitclris
(Teddy-bear Cac-tus,
Military Cap C a c t u ~)

Pediocactus bradvi
(Brady's Pincushion
Cactus)

Pediocuctrrs knowltonii
(Knowlton 's Cactus)

I Pediocuctus puradinei
(Paradine's Cacrus,
House Rock Valley
Cactus)

Pedio~actus peeblesianus
(Peeble 's Navajo Cactu.c)

Pedioructus sileri
(Siler 's Pinc~rshion
Cacrus)

Perdugangan Antarabangsa nzengenui
Spesies Terancam

Pelecyphorcr spp.
(Hatchets, Pine Cone
Cacfr, Peyotillo)

Sclerocactus
hrevihamutus ssp.
tobrtschii
(Tobusch's Fishhook
Cactus)

Sclerocactus
erectocentrrrs
(Needle-spined
Pineapple Cactus)

Srlerc~cactus glfiucus
(Vinta Basin Hookless
Cactus)

Sclerocactus
mariposensis
(Mariposa Cactus)

Sclerocactus mesae-
verdae
(Mesa Verde Cactus)

Srlerocactrts nyensis
(Nye C o u n ~ Fishhook
Cactus)

Sclerocactus
papyracanthus
(Grama-grrrss Cact~ls)

Sclerocactus pubispinus
(Great Basin Fishhook
Cactus)

Sclerocactus wrightiae
(Wright's Fishhook
Cacfus)

Strombocactus spp.
(Disk Cactus, Top
Cactrrs)

Turbinicarpus spp.
(Turbinicacti)

Uebelmannia spp.
(Uehelmann Cacti) I

Famili : Comaositae (Asteraceae)

Famili : Caryocaraceae (Ajo)

Sau~surea costus
(Costus. Root)

I Caryocar costaricense #1
(Ajo, Garlic Tree)

Famili : Crassulaceae (Dudley~)

Dudleya stolonifern
(Laguna Beach Dudleya)

--

I Dudleya traskiae
(Santa Barbara Island Dudleya)

102 Undarzg- Undang Malaysia AKTA 686

Frtzroya cupressoides
(Alerce, Chileatz Fnlse
Lurch, Fitzroyui

I

Pilgerodendron
uviferum
(Pilgerodendron)

1 Famili : Cyatheaceae (Tree-fern)

Cyathen spp. # I
(Tree-fern)

Famili : Cupressaceae (Alerce, cypress) L 11 I11

Cycas beddomei
(Beddorn 's cycad)

1 Famili : Cycadaceae (Cycad)

Cycadaceae spp. #1
(Cycad)

1

1 Famili : Diapensiaceae (Oconee-bell) 1
Shortia galacifolia #1
(Shortia, Oconee-bell)

1 Famili : Dicksoniaceae (Tree-fern) I
Ciborium baronzetz # I
(Golden Chicken Fern)

Dicksonia spp. #1 (Hanya populasi
dari Amerika; tiada populasi lain
yang termasuk dalam Lampiran)
(Tree-fern)

1 Famili : Didiereaceae (Alluaudia, didierea) I
Didiereaceae spp. #1
(Alluaudia)

I Famili : Dioscoreaceae (Eleohnnt's foot, kniss) I
Dioscorea deltoidea # I

Dionaea mu.scipula #1
(Venus flvtrap)

Famili : Euphorbiaceae (Spurge)

EuDhorbia cvlindrifolia 1 spesimen kultivar Euuhorhiu 'Milii'

Euphorbia
amhovornbensi.r.

Euphorbia
capsaintemarien.ri.r

Euphorhia
(Termasuk ,fornza
viridrfolia dan var.
rakotozafyi)

(Termasuk ssp
tuberifera)

Euphorbia spp. #1 (Hanya spesles
sukulen kecuali spesis yang termasuk
dalam Lampiran I . Spesimen kultivar
Euphorbia trigona yang dibiak secara
buatan. soesimen Euohorbia lactea
yang dibiak sccara duatan iaitu yang
bergombak, terbentuk kipas atau
berwarna mutan apabila dicantum
di atas spesimen stok akar Euphorbia
neriifoliu dibiak secara buatan, dan

Euphorbia decaryi
(Termasuk vars.
ampcznihyenis,
robinsonii dan
spirostichu)

G n g dibiak secara biatan apabila
diperdagangkan dengan penghantaran
sebanyak 100 pokok atau lebih
dan yang mudah dikenali; sebagai
spesimen dibiakkan secara buatan,
tidak tertakluk kepada peruntukan
Konvensyen)

Perdagangan Antarabangsa nlengenai 103
Spesies Terancam

Euphorbia francoisii

Euphorbia morutii
(Termasuk vars.
antsingiensis,
bemarahensis dan
multiflora)

Euphorbia
parvicyathophora

E~cphorbia quartziticola

Euphorbia tulearensis

I Famili : Folic~uieriaceae (Ocotillo) i
Fo~~quieria fasciculate 1 Fouquieria columnaris #1
(Boc~jum Tree, Ocotillo) (Boojum Tree, Ocotillo) I
Fouquieria purpusii

1 Famili : Gnetaceae (Gnetum)

G~zeturn monlanum
I (Gum nui Sot nui,
Gyur-nwe, Hkif-lunnru)

Oreomunnea prerocarpa #1
(Gavilan Walnut)

Famili : Liliaceae (Aloe)

Aloe itlbida

Aloe albiJora
(Aloe, White-Flowered
Aloe)

Aloe aljredii

Aloe bakeri
(Dwarf Aloo)

Aloe bellarula
(Aloe)

Aloe calcairophila

Aloe compressa
(Termasuk vars.
rugosquumosa,
schistophila dan
paucituberculata)
(Aloe)

Aloe delphinensis
(Aloe)

Aloe descoingsii

Aloe fragilis
(Aloe)

Aloe haworthioides
(Termasuk var.
auranriaca)
(Aloe)

Aloe spp. #1 (Kecuali spesies yang
termasuk dalam Lampiran I. Juga
tidak termasuk Aloe Vera, juga
disebut sebagai Aloe barbarlensis
yang tidak termasuk dalam
Lampiran)

104 Undang- Undang Malaysia AKTA 686

Aloe helerrae

Aloe laeta (Termasuk
var. maniaens~s)

Aloe parcillelifilia I
Aloe prrr.vula
(Aloe)

Aloe pillarzsii
(Bastarti Quiver Tree.
Giant Quiver Tree)

Aloe pol,vp/lylla
(Spiral Aloe)

Aloe rauhii
(Aloe, Rauh 3 Aloe.
Snow Flake Aloe)

Aloe suzutlnae

Aloe versicolor
(Aloe)

Aloe vossii

) Famili : Magnoliaceae (Magnolia) 1
Magnolia liliijera var. I
obovnta # I (Magnolia) 1

Famili : Nepenthaceae (Pitcher-olant (Old World))

Nepenthes khasiuna
(Indian Tropicril
Pitcher-plant)

Nepenthes rajah
(Kinahalu, Giant
Tropici~l Pitcher-plant)

Neprrrrhes spp. # I (Kecuali spesies
yang termasuk dalam Lampiran I)
(Tropical Pitcher-plant)

1 Fanlili : Orchidaceae (Orkid) I
(Bagi semua spesies
Lampiran I yang
berikut, anak benih
atau kultur tisu yang
diperoleh secara in
vitro, dalam media
pepejal atau cecair,
diangkut dalam bekas
steril tidak tertakluk
krpada peruntukan
Konvensyen)

Aertlngis ellisii
(Aeran~is orchid. Ellis'
aerangi.~)

Derldrobiunl crltentum
(The Blood Red
Dendrobium)

Laelia jongheana
(Jonghe :r Loelin)

Laelitr lohata
(Lobed Laelitr)

Orchidaceae spp. #8 (Kecuali spesies
yang termasuk dalam Lampiran I)

Perdagangaiz Antarabangsa vnengenai
Spesies Terancanz

Paphiopedilrrm spp.
(Asian Tropical Lady 's
Slipper Orchid)

Peristet-ia elata
(Pannmo Nationnl
Flower, Dove Flou~er,
Holy Ghost Flower)

Phragmipedium spp.
(New World Tropical
Lady's Slipper)

Renanthera
imschvotiana
(Red \+indrr Orchid)

1 Famili : Orobanchaceae (Broomrape)

1,emurophoenin halleuxii
(Red Lemur Palm)

Cistanche deserticola #1
(Desert-living Cistanche)

Famili : Palmae (Arecaceae) (Palm)

Neodypsis tiecarvi #1
(Triangle Palm)

Ravenea louvelii
(Lakamarefu Palm)

Chrysalidocarpus
decipiens
(Butterfl!, Palm)

Ravenea rrvularis
(Majestic Palm, Majesty Palm)

Beccariophoenix
madagasruriensis
(Manarano Palm, Maruala,
Monaranu)

Satranala decussilvar
(Satranabe Palm)

Vounioala gerardii
(Forest Cocon~rt)

Famili : Papaveraceae (Poppy)

Meconopsi.s regia # I

(Poppy)

Famili : Portulacaceae (Lewisia, portulaca, purslane)

Anacampseros spp. #1
(Pur-selane)

Avonia spp. # I
(Purselane)

I

Lrwisia ser-rata #1
(Saw-toothed Lewisia)

Undang- Undaizg Mulaysia

1 Famili : Primulaceae (Cvclarnen) 1
Cyc ' l~men spp. # I
(C ~ L 1ar:ren)

1 Fanlili : Proteaceae (Protea)

Protea odorata #1
(Ground Rose!

1 Fanlili : Ranunculaceae (Golden seal. vellow adonis. vellow root)

Adonis cerniilrs #2
(False Hellebore, Spring Adonis)

1 Famili : Sarraceniaceae (Pitcher-Plant (New World)) 1

-

1 Sarmcetria oreophilu I Sarrac.eniu spp. #1 (Kecuali spesies 1

Hydrastis canadensis #3
(Golden seal, Ycllow. Root)

I (Green Pitclier-planl) I yang terlnasuk dalam Lampiran I) 1

Famili : Rosaceae (Africarz cherry, stinkwood)

Prunus africona # I
(African Cherry, Red Stinkwood)

Famili : Rubiaceae (Ayuque)

Balmea .storr:ziae
(Avlrque)

Sarracenia ruhra
ssp. alahanretrsis
(Alohama Conebrake
P~tc.her-plawt)

Bowenia spp. # I
(Ifotterttol :s Hecrd. (Cycus. Sago-tree)
Stangeria, Fern-leafed

(Pitc.hcr-platlt)

Sarracetzia ruhru ssp.
,jonesii
(Mountain Sweet
Pitc.her-plarrt)

Famili : Scrophulariaceae

Ta.rrrs c/~inensi.s dan taksa
infraspesifik bagi spesies ini #10
(Chinese Yew)

(Kutki)

Picrorhiza kurrooa #3 (Tidak
termasuk Picrorl~iza scrophulariiflora)
(Picrorhiza, Kutki)

Perdagangan Antarahangsa mengenai
Spesies Terancam

I
I

I1

Taxus cuspidata dan taksa
infraspesifik bagi spesies ini #I0
(Japanese Yew)

Taxus sutnatrancr dan taksa
infraspesifik bagi spesirs ini #10
(Chinese Yew)

Taxris wallichiann #I0
(Himalayan Yew)

Fa~nili : Trochodendraceae (Tetracentraccae) (Tetracentron)

Tetracentron .sinense # I
(Tetracentron)

Famili : Valerianaceae (Himalayan spikenard)

Nardostuchys grandiflnra #3
(Indirm Nard, Spikenard)

Famili : Welwitschiaceae (Welwitschia)

Welwitschia mirabilis # I
(Welwitschiu)

Famili : Zamiaceae (Cycad) 1
Ceratozamia spp.
(Ceratozumia,
Horncunc)

Chigua spp.
(Cycad)

Encephalartos spp.
(Bread Palrn, .4j+ican
Cycad)

Microcycas caloco~na
(Palma Corcho,
Microc-ycas)

Zamiaceae spp. # I (Kecuali spesies
yang termasuk dalam Lampiran I)
(Cycad, Zamia)

Famili : Zingiberaceae (Ginger lily)

Hedychi~rm philippinense #I
(Philippi~ie Garland Flower, Ginger
Lily)

Guaiucutrr spp. #2
(Lignum-vitue)

(F) SPESIES KAYU

LAMPIRAN

I I1 I
FLORA (TUMBUIIAN)

Famili : Araucariaceae (Monkey-puzzle tree)

Araucaria araurana
(Ckilean Pine)

Undang- Undang Malaysia

Dalhergia nigra Cue.sc11pinia echinata #I0
(Bra:ilicln Rosewood)

Peric,op.si.s elata #5 1 (~ e v i l ' , s Tree,, Red Baj-k)

111 I

Platymi.sciurn pleiustuchyum # I
(Cu~.hirnbo, Cristobul, Nurnbur)

Famili : Leguminosae (Fabaceae) (Afror~nosia, cristobal, rosewood, sandalwood)
I

I1

Pterocarpus santa1inu.s #7
(An~sirnci, Senn)

S\t,ietenicl mahogoni #5
(Cubon, Spani~h Muhogany)

Famili : Pinaceae (Guatemala fir)

Famili : Meliaceae (Maltoga~ty, spartislt cedar)

Swietenia hrrmilis # 1
(Hontl~triis, Mexiccirr Mahogmy)

S~vieteniu mocrophvlla #6
(Bra;iliaa. Bolivian Mahogany)

- -- - - - - - - -

Famili : Thymelaeaceae (Aquilariaceae) (Karas, ramin)

Aqulioriu spp. # 1
(Karas)

Cedrelu odoratu # 5
(Cigar box, Sparlish
Cedar)

Abies glratemalensis I

Famili : Podocarpaceae (Podocarp)

Conystylrrs spp. # I
(Ramin)

Podocarpus pai-latorei
(Parlotore :s Podocarn)

Gvrinop.~ spp. # I

Podocarpirs ~~eriifilius #I
(Podo)

LAWS OF MALAYSIA

Act 686

INTERNATIONAL TRADE IN ENDANGERED SPECIES
ACT 2008

LAWS OF MALAYSIA

Act 686

INTERNATIONAL TRADE IN ENDANGERED SPECIES
ACT 2008

ARRANGEMENT OF SECTIONS

PART I

PRELIMINARY

Section

1. Short title and commencement

2. Act to be read with other laws

3. Interpretation

AUTHORITIES

4. Lead Management Authority

5 . Functions of the Lead Management Authority

6. Management Authority

7 . Functions and powers of the Management Authority

8 . Lead Scientific Authority and Scientific Authority

9. Functions of the Scientific Authority

TRADE OF SCHEDULED SPECIES

10. Import and export

11. Re-export and introduction from the sea

12. Possession of scheduled species

13. Scheduled species in transit

14. Breeding or propagation of scheduled species

15. Power to require scheduled species to be marked, etc.

Laws of Malaysia

PERMIT, CERTIFICATE AND REGISTRATION

Section

16. Permit, certificate and registration

17. Cancellation of permit, certificate or registration

18. Captive breeding or artificial propagation

POWER RELATING TO ENFORCEMENT, SEIZURE,

ARREST, ETC.

Enforcement officers

Power of investigation

Authority card

Power of arrest

Search and seizure with warrant

Search and seizure without warrant

Power to enter premises

Access to con~puterized data

Seizure of thing, etc.

Power to stop, search and seize conveyances

Notice of seizure

Temporary return of conveyance, etc.

Power to require attendance of persons acquainted with case

Examination of persons acquainted with case

Admissibility of statements in evidence

Forfeiture of seized scheduled species, etc.

Property in forfeited scheduled species, etc.

Release of seized scheduled species, etc.

Cost of holding seized scheduled species. etc.

No costs or damages arising from seizure to be recoverable

Additional powers

Offence to assault or obstruct enforcement officer

International Trade in Endangered Species 5

PART VI

GENERAL

Scction

4 1 . Payment into fund

42. Compounding of offences

43. Institution of prosecution

44. False declaration

45. Offence committed by body corporate

46. Offence by partner, agent or servant

47. Abetments and attempt

48. Public servant

49. Protection against suit and legal proceedings

50. Protection of informers

51. Rewards

52. Power to exempt

53. Power to amend Schedules

54. Power to make regulations

55. Prevention of anomalies

FIRST SCHEDUL~

SECOND SCHEDULE

THIRD SCHEDULE

LAWS OF MALAYSIA

Act 686

INTERNATIONAL TRADE IN ENDANGERED SPECIES
ACT 2008

An Act to implement the Convention on International Trade in
Endangered Species of Wild Fauna and Flora and to provide for
other matters connected therewith.

WHEREAS the Convention on International Trade in Endangered
Species of Wild Fauna and Flora was signed at Washington
D.C. on 3 March 1973:

AND WHEREAS Malaysia deposited her instrument of accession
on 20 October 1977 and therefore in accordance with Article
XXII of the Convention, the said Convention entered into force
as far as Malaysia is concerned on 18 January 1978:

NOW, THEREFORE, IT IS ENACTED by the Parliament of
Malaysia as follows:

PRELIMINARY

Short title and commencement

1. (I) This Act may be cited as the International Trade in
Endangered Species Act 2008.

(2) This Act comes into operation on a date to be appointed
by the Minister by notification in the Gazette.

8 Laws of Malaysia ACT 686

Act to be read with other laws

2. (1) This Act shall be read together with any other written
law relating to import and export, conservation of plants, forests
and animals and trade in scheduled species, and the provisions
of this Act shall be in addition to, and not in derogation of, the
provisions of such other written laws.

(2) In the event of any inconsistencies between the provisions
of this Act and any of the other written laws referred to in
subsection (I) , the provisions of this Act shall prevail.

Interpretation

3. In this Act, unless the context otherwise requires-

"this Act" includes any subsidiary legislation made under
this Act;

"readily recognizable part or derivative of an animal" means
any substantially complete or part or derivative of an animal,
in natural form, stuffed, chilled, preserved, dried, processed or
otherwise treated or prepared which may or may not be contained
in preparations, and includes -

(a) meat, bones, hide, skin, leather, tusk, horn, antler, gland,
feathers, hair, teeth, claws, shell, scales and eggs;

(b) tissue, blood, fat, oil, milk, venom, saliva, urine and
faeces;

(c) any chemical compound derived from anything mentioned
in paragraph (a) or (b); and

(d) any thing which is claimed by any person, or which appears
from an accompanying document, the packaging, a label
or mark or from any other circumstances, to contain a
part or derivative of an animal;

"readily recognizable part or derivative of a plant" means any
substantially complete or part, tissue or derivative of a plant, in
natural form, preserved, dried, processed or otherwise treated or
prepared which may or may not be contained in preparations, and
includes -

(a) seed, stem, leaf, bark, root, log, flower, fruit or pod;

International Trade in Endangered Species 9

(b) any chemical compound derived from such part, tissue or
extract; and

(c) any thing which is claimed by any person, or which appears
from an accompanying document, the packaging, a label
or mark or from any other circumstances, to contain a
part or derivative of a plant;

"in transit" has the same meaning assigned to it by the Customs
Act 1967 [Act 23-51;

"bred in captivity" refers only to offspring, including eggs,
born or otherwise produced in a controlled environment of parents
that mated or otherwise transmitted their gametes in a controlled
environment;

"artificially propagated" in reference to any-

(a) plant, means the plant is grown under controlled conditions
from seeds, cuttings, divisions, callus tissues or other
tissues, spores or other propagules that either are exempt
or have been derived from cultivated parental stock;
and

(b) animal, means the animal is propagated under controlled
environment by way of cuttings and divisions;

"prescribed" means prescribed by regulations made under this
Act;

"export" means to take or cause to be taken out of Malaysia
by land, sea, inland waters or air any scheduled species, but does
not include re-export;

"re-export" means the export of any scheduled species that has
previously been imported;

"animal" means any member of the animal kingdom, and
includes -

(a) any mammal (other than man), bird, reptile, amphibian,
fish, mollusc, arthropod, or other vertebrate or invertebrate,
whether alive or dead, and the egg, young or immature
form thereof; and

(b) any readily recognizable part or derivative of an animal;

"import" means bring or cause to be brought into Malaysia by
land, sea, inland waters or air any scheduled species other than
any scheduled species in transit in Malaysia;

10 Laws qf Malaysia ACT 686

"controlled conditions" means a non-natural environment that
is intensively manipulated by human intervention for the purpose
of plant production and may include but is not limited to tillage,
fertilization, weed and pest control, irrigation, or nursery operations
such as potting, bedding or protection from weather;

"Convention" means the Convention on International Trade in
Endangered Species of Wild Fauna and Flora;

"quota" means a prescribed number or quantity of any scheduled
species that can be exported or otherwise used over a specific
period of time;

"introduction from the sea" means transportation into Malaysia of
any scheduled species which was taken from the marine environment
not under the jurisdiction of any country, including the air space
above the sea, sea-bed and subsoil beneath the sea;

"advertise" in relation to scheduled species, means to describe.
make reference to or allude in any way, by any means or in any
form, to that scheduled species-

(a) whether directly or indirectly;

(b) whether orally, in writing, diagrammatically, pictorially, by
the use of symbols or photographs, or in any combination
thereof: or

(c) whether by the common name or the scientific name of
that scheduled species or otherwise;

''Minister" means the Minister charged with the responsibility
for natural resources and environment;

"enforcement officer" means -

(a) an enforcement officer specified in the first column of the
Second Schedule;

(b) any police officer not below the rank of Inspector, including
an Inspector on probation; or

(c) any Officer of customs as defined in section 2 of the
Customs Act 1967;

"owner" includes any person for the time being in charge of any
scheduled species or any person for the time being in occupation
of any premises;

"registration" means the registration allowed by a Management
Authority under subsection 16(2);

Internatiorzal Trade in Endangered Species 1 I

"conveyance" means any vehicle, vessel, ship, aircraft or any
other mode of transport whether by air, sea or land;

"certificate" means a certificate issued by a Management Authority
under subsection 16(2);

"permit" means a permit issued by a Management Authority
under subsection 16(2);

"controlled environment" includes an environment that is
manipulated for the purpose of producing specimen of a particular
species of an animal that has boundaries designed to prevent the
animal, eggs or gametes of the animal from entering or leaving
that particular environment, and the general characteristics of
which may include but are not limited to artificial housing, waste
removal, health care, protection from predators, and artificially
supplied food;

"Management Authority" means the Management Authority
specified in the First Schedule;

"Scientific Authority" means a person or body appointed by
the Lead Scientific Authority under subsection 8(2);

"premises" includes any hut, shed, structure, platform, house,
building, conveyence and land whether or not enclosed or built
upon;

"Rescue Centre" means a premises designated by a Management
Authority to look after the welfare of any living scheduled species,
particularly those that have been confiscated;

"species" includes subspecies, or geographically separate
population of the species or subspecies of a scheduled species;

"scheduled species" means any animal or plant, including any
readily recognizable part or derivative of the animal or plant
specified in the Third Schedule;

"cultivated parental stock" means the ensemble of a plant
grown under controlled conditions that are used for reproduction,
in a manner not detrimental to the survival of the species of
plant in the wild or natural habitat and maintained in sufficient
quantities for propagation so as to minimize or eliminate the
need for augmentation from the wild or natural habitat, with such
augmentation occurring only as an exception and limited to the
amount necessary to maintain the vigour and productivity of the
parent material;

12 Laws oj. Malaysiu ACT 686

"plant" means any member of the plant kingdom, whether
live or dead, and any readily recognizable part or derivative of
a plant.

AUTHORITIES

Lead Management Authority

4. The Ministry responsible for natural resources and environment
shall be the Lead Management Authority for the purposes of this
Act.

Functions of the Lead Management Authority

5. The functions of the Lead Management Authority shall
be -

(a) to coordinate the implementation and enforcement of the
provisions of this Act by the Management Authorities
and Scientific Authorities;

(h) to communicate with all other countries and the secretariat
of the Convention on all matters under this Act;

(c) to cause national obligations under the Convention to be
fulfilled;

(d) to create awareness and to provide training, education and
information relating to the Convention;

(e) to do such other things as it deems fit to enable it to
perform its functions effectively or which are incidental
to the performance of its functions.

Management Authority

6. (1) The Management Authority specified in the first column
of the First Schedule shall have jurisdiction over the plant, animal
or any combination of plant and animal including the readily
recognizable part or derivative of the plant or animal in the
region appearing in the corresponding second and third column
respectively.

(2) The Minister may by order published in the Gazette amend
the First Schedule.

International Trade in Endangered Species 13

(3) Notwithstanding subsection (2), the Minister shall obtain
the consent of the State Authority of the State of Sabah or
Sarawak before making any amendment to the First Schedule,
where the Management Authority is located in the State of Sabah
or Sarawak.

Functions and powers of the Management Authority

7. (1) The functions of the Management Authority shall be-

(a) to maintain records of international trade in scheduled species
and prepare annual and biennial reports concerning such
trade, and to submit the reports to the Lead Management
Authority on or before such date as the Lead Management
Authority may determine;

(h) to establish Rescue Centres;

(c) to inform the Lead Management Authority within a
reasonable period the offences committed under this Act;
and

(d) to do such other things as i t deems fit to enable it to
perform its functions effectively or which are incidental
to the performance of its functions.

(2) A Management Authority shall have the power to issue a
permit or certificate, or allow registration under this Act.

(3) A Management Authority may consult and seek the advice
of a Scientific Authority in the implementation of its powers and
functions under this Act.

Lead Scientific Authority and Scientific Authority

8. (1) The Lead Management Authority shall be the Lead
Scientific Authority.

(2) The Lead Scientific Authority may appoint such number of
Scientific Authorities as may be necessary to provide advice on
international trade in scheduled species.

Functions of the Scientific Authority

9. The Scientific Authority shall provide advice to the Lead
Management Authority and Management Authority on international
trade in scheduled species on-

(a) the impact of the trade on the survival of the scheduled
species;

(h) the quotas for the export of the scheduled species;

(c .) the appropriate care of any live scheduled species to be
imported or to be kept in Malaysia;

(d) the measures to be taken when the harvest of the scheduled
species threatens its survival;

(e) the appropriate treatment of any seized or confiscated
scheduled species;

(f) the method of disposal of any seized or confiscated
scheduled species; and

(g) any other matters as it deems fit to enable it to perform
its functions effectively or which are incidental to the
performance of its functions.

TRADE OF SCHEDULED SPECIES

Import and export

10. Any person who imports or exports any scheduled species
without a permit commits an offence and shall, on conviction,
be liable-

(a) where such person is an individual, to a fine not exceeding
one hundred thousand ringgit for each animal, plant, or
readily recognizable part or derivative of the animal or
plant, of the scheduled species but such fine shall not
exceed in the aggregate of one million ringgit, or to
imprisonment for a term not exceeding seven years or
to both;

(b) where such person is a body corporate, to a fine not
exceeding two hundred thousand ringgit for each animal,
plant, or readily recognizable part or derivative of the
animal or plant, of the scheduled species but such
fine shall not exceed in the aggregate of two million
ringgit.

Interrzational Trade in Endangered Species 15

Re-export and introduction from the sea

11. Any person who re-exports or introduces from the sea any
scheduled species without a certificate commits an offence and
shall, on conviction, be liable-

(a) where such person is an individual, to a fine not exceeding
one hundred thousand ringgit for each animal, plant, or
readily recognizable part or derivative of the animal or
plant, of the scheduled species but such fine shall not
exceed in the aggregate of one million ringgit, or to
imprisonment for a term not exceeding seven years or
to both;

(b) where such person is a body corporate, to a fine not
exceeding two hundred thousand ringgit for each animal,
plant, or readily recognizable part or derivative of the
animal or plant, of the scheduled species but such
fine shall not exceed in the aggregate of two million
ringgit.

Possession of scheduled species

12. Any person who-

(a) has in his possession or under his control;

(b) sells, offers or exposes or advertises for sale; or

(c) displays to the public,

any scheduled species which has been imported or introduced from
the sea in contravention of section 10 or 11 commits an offence
and shall, on conviction, be liable-

(a a) where such person is an individual, to a fine not exceeding
one hundred thousand ringgit for each animal, plant, or
readily recognizable part or derivative of the animal or
plant, of the scheduled species but such fine shall not
exceed in the aggregate of one million ringgit, or to
imprisonment for a term not exceeding seven years or
to both;

(bb) where such person is a body corporate, to a fine not
exceeding two hundred thousand ringgit for each animal,
plant, or readily recognizable part or derivative of the
animal or plant, of the scheduled species but such
fine shall not exceed in the aggregate of two million
ringgit.

16 Laws of Malaysia ACT 686

Scheduled species in transit

13. (1) Every scheduled species in transit in Malaysia shall be
accompanied by -

(a) a valid export or re-export permit, licence, certificate or
written permission, in accordance with the Convention,
issued by the competent authority of the country of
export or re-export, as the case may be, of the scheduled
species; and

(b) where required by the country of import or final destination
of the scheduled species, a valid import permit, licence,
certificate or written permission, in accordance with the
Convention, issued by the competent authority of that
country or destination.

(2) Any owner, importer, exporter or re-exporter who contravenes
subsection (1) commits an offence and shall, on conviction, be
liable-

(a) where such person is an individual, to a fine not exceeding
one hundred thousand ringgit for each animal, plant, or
readily recognizable part or derivative of the animal or
plant, of the scheduled species but such fine shall not
exceed in the aggregate of one million ringgit, or to
imprisonment for a term not exceeding seven years or
to both;

(h) where such person is a body corporate, to a fine not
exceeding two hundred thousand ringgit for each animal,
plant, or readily recognizable part or derivative of the
animal or plant, of the scheduled species but such fine shall
not exceed in the aggregate of two million ringgit.

Breeding or propagation of scheduled species

14. (1) Any person who produces captive bred animal or
artificially propagated plant or animal of any scheduled species
for commercial trade purposes without being registered with a
Management Authority commits an offence and shall, on conviction,
be liable-

(a) where such person is an individual, to a fine not exceeding
one hundred thousand ringgit for each animal, plant, or
readily recognizable part or derivative of the animal or
plant, of the scheduled species but such fine shall not
exceed in the aggregate of one million ringgit, or to
imprisonment for a term not exceeding seven years or
to both;

International Trade in Endangered Species 17

(b) where such person is a body corporate, to a fine not
exceeding two hundred thousand ringgit for each animal,
plant, or readily recognizable part or derivative of the
animal or plant, of the scheduled species but such fine shall
not exceed in the aggregate of two million ringgit.

(2) Any person who-

(a) has in his possession or under his control;

(b) sells, offers or exposes or advertises for sale; or

(c) displays to the public,

any scheduled species which has been produced in contravention
of subsection (1) commits an offence and shall, on conviction,
be liable-

(aa) where such person is an individual, to a fine not exceeding
one hundred thousand ringgit for each animal, plant, or
readily recognizable part or derivative of the animal or
plant, of the scheduled species but such fine shall not
exceed in the aggregate of one million ringgit, or to
imprisonment for a term not exceeding seven years or
to both;

(bb) where such person is a body corporate, to a fine not
exceeding two hundred thousand ringgit for each animal,
plant, or readily recognizable part or derivative of the
animal or plant, of the scheduled species but such
fine shall not exceed in the aggregate of two million
ringgit.

Power to require scheduled species to be marked, etc.

15. (1) A Management Authority may require any owner, importer,
exporter or re-exporter of scheduled species to brand, label or
otherwise mark such scheduled species to the satisfaction of the
Management Authority.

(2) Notwithstanding subsection (I) , the Management Authority
may brand, label or mark any such scheduled species.

(3) Any person who contravenes any requirement of the
Management Authority under subsection (1) commits an offence
and shall, on conviction, be liable-

(a) where such person is an individual, to a fine not exceeding
fifty thousand ringgit or to imprisonment for a term not
exceeding three years or to both;

18 Laws of Malaysia ACT 686

(b) where such person is a body corporate, to a fine not
exceeding one hundred thousand ringgit.

(4) Any person who alters, counterfeits, defaces, destroys,
erases, removes or in any manner tampers with any brand, label
or mark referred to in subsection (I) or (2) without the prior
approval of the Management Authority commits an offence and
shall, on conviction, be liable-

(a) where such person is an individual, to a fine not exceeding
one hundred thousand ringgit or to imprisonment for a
term not exceeding seven years or to both;

(b) where such person is a body corporate, to a fine not
exceeding two hundred thousand ringgit.

(5) In this section, a reference to the labeling or marking of
scheduled species includes a reference to the following:

(a) in the case of a plant-

(i) the labeling or marking of a container in which the
plant is kept or in which the plant is growing;
or

(ii) the placement of a label or tag on the plant; and

(b) in the case of an animal-

(i) the implantation of a scannable device in the
animal;

(ii) the placement of a band on any part of the
animal;

(iii) the placement (whether by piercing or otherwise)
of a tag, tattoo or ring on any part of the animal;
or

(iv) the labeling or marking of a container in which
the animal is kept.

PERMIT, CERTIFICATE AND REGISTRATION

Permit, certificate and registration

16. (1) An application for-

(a) a permit to import or export any scheduled species;

International Trade in Enrlan,gered Species 19

(b) a certificate to re-export or introduce from the sea any
scheduled species; and

(c) the registration to produce captive bred animal or artificially
propagated plant or animal of any scheduled species for
commercial trade purposes,

shall be made to a Management Authority, in such form as the
Management Authority may determine and together with the
prescribed fees.

(2) A Management Authority may, after considering the
application under subsection (1)-

(a) issue or refuse to issue a permit to import or export any
scheduled species;

(b) issue or refuse to issue a certificate to re-export or
introduce from the sea any scheduled species; and

(c) allow or refuse to allow the registration to produce captive
bred animal or artificially propagated plant or animal of
any scheduled species for commercial trade purposes.

(3) If a Management Authority decides to issue a permit or
certificate, or allow the registration under subsection (2), the
Management Authority may impose such conditions as it thinks
fit.

(4) Any person who fails to comply with or contravenes any of
the conditions imposed under subsection (3) commits ar. offence
and shall, on conviction, be liable-

(a) where such person is an individual, to a fine not exceeding
two hundred thousand ringgit or to imprisonment for a
term not exceeding ten years or to both;

(b) where such person is a body corporate, to a fine not
exceeding four hundred thousand ringgit.

Cancellation of permit, certificate or registration

17. (1) A Management Authority may at any time cancel any
permit, certificate or registration if the Management Authority is
satisfied that-

(a) the holder of the permit, certificate or registration has
failed to comply with any provisions of this Act;

20 Laws of Maluysia ACT 686

(h) the holder of the permit, certificate or registration has
contravened any of the conditions of the permit, certificate
or registration;

(c) the permit or certificate was issued, or the registration
was allowed as a result of false, misleading or inaccurate
information;

(d) the permit, certificate or registration was obtained
improperly or illegally; or

(e) the holder of the permit, certificate or registration has
been convicted of an offence under this Act.

(2) Where a Management Authority cancels the permit, certificate
or registration under subsection (I) , the Management Authority
shall immediately notify the holder of the permit, certificate or
registration.

(3) Where a Management Authority has notified the holder
of the permit, certificate or registration of the cancellation of
his permit, certificate or registration, the holder of the permit,
certificate or registration shall immediately surrender the permit,
certificate or documents pertaining to the registration to the
Management Authority;

(4) Any holder of a permit, certificate or the registration who.
without reasonable excuse. contravenes subsection (3) commits
an offence and shall, on conviction, be liable-

(a) where such person is an individual, to a fine not exceeding
fifty thousand ringgit or to imprisonment for a term not
exceeding three years or to both;

(b) where such person is a body corporate, to a fine not
exceeding one hundred thousand ringgit.

Captive breeding or artificial propagation

18. (1) Any person who is registered with a Management Authority
to produce captive bred animal or artificially propagated plant or
animal of any scheduled species shall keep and maintain records
of their stocks and transactions.

(2) A Management Authority may inspect, at any time, the
premises and records of any person registered with the Management
Authority.

International Trade in Endangered Species 2 1

(3) Any person who contravenes subsection (1) commits an
offence and shall, on conviction, be liable-

(a) where such person is an individual, to a fine not exceeding
one hundred thousand ringgit or to imprisonment for a
term not exceeding seven years or to both;

(b) where such person is a body corporate, to a fine not
exceeding two hundred thousand ringgit.

POWER RELATING TO ENFORCEMENT, SEIZURE,
ARREST, ETC.

Enforcement officers

19. The officers specified in the first column of the Second
Schedule shall be the enforcement officers for the purposes of
this Act and in respect of the Management Authority appearing
in the corresponding second column.

Power of investigation

20. (1) An enforcement officer shall have all the powers necessary
to carry out an investigation under this Act.

(2) In any case relating to the commission of an offence under
this Act, any enforcement officer carrying out an investigation
may exercise all or any of the special powers in relation to police
investigation in seizable cases given by the Criminal Procedure
Code [Act 5931.

(3) This section shall not be construed as limiting or affecting
any similar powers conferred on any person under any other
written law.

Authority card

21. (1) There shall be issued to each enforcement officer under
section 19 an authority card to be signed by the Minister.

22 Laws of Malaysia ACT 586

(2) Whenever such enforcement officer exercises any of the
powers under this Act, he shall, on demand, produce to the person
against whom the power is being exercised the authority card
issued to him under subsection (1) .

Power of arrest

22. (1) An enforcement officer may arrest without warrant any
person-

(a) found committing or attempting to commit or abetting
the commission of an offence under this Act; or

(b) whom the enforcement officer reasonably suspects of
being engaged in committing or attempting to commit
or abetting an offence under this Act.

(2) An enforcement of f icer making an arrest under
subsection (I) shall, without unnecessary delay, bring the person
arrested to the nearest police station, and thereafter the person
shall be dealt in accordance with the law relating to criminal
procedure for the time being in force.

Search and seizure with warrant

23. (1) If it appears to a Magistrate, upon written information on
oath and after such enquiry as the Magistrate considers necessary,
that there is reasonable cause to believe that-

(a) any premises has been used or are about to be used for;
or

(6) there is in any premises evidence necessary to the conduct
of an investigation into,

the commission of an offence under this Act, the Magistrate may
issue a warrant authorizing any enforcement officer named therein,
at any reasonable time by day or by night and with or without
assistance, to enter the premises and if need be by force.

(2) A warrant issued under subsection (I) may authorize the
enforcement officer to-

(a) search the premises for, and to seize or remove from the
premises any scheduled species, conveyance, machinery,
contrivance, equipment, book, record, document or other
article that is reasonably believed to furnish evidence
of the commission of such offence;

International Trade in Endangered Species 2 3

(b) take samples of any scheduled species or thing found in
the premises for the purposes of ascertaining, by testing
or otherwise, whether the offence has been committed;
and

(c) make copies of or take extracts from any book, record,
document or other article found in the premises.

(3) An enforcement officer entering any premises under this
section may take with him such other persons and equipment as
may appear to him to be necessary.

(4) An enforcement officer may, in the exercise of his powers
under this section, if it is necessary so to do,-

(a) break open any outer or inner door of the premises or
any fence, enclosure, gate or other obstruction to the
premises, in order to effect entry into the premises;

(b) remove by force any obstruction to entry, search, seizure
and removal as he is empowered to effect under this
section; and

(c) detain any person found in the premises until the search
has been completed.

(5) Where, by reason of its nature, size or amount, it is
not practicable to remove any scheduled species, conveyance,
machinery, contrivance, equipment, book, record, document or
other article seized under this section, the enforcement officer
shall, by any means, seal such scheduled species, conveyance,
machinery, contrivance, equipment, book, record, document or
other article in the premises or container in which it is found.

(6) A person who, without lawful authority, breaks, tampers
with or damages the seal referred to in subsection (5) or removes
the scheduled species, conveyance, machinery, contrivance,
equipment, book, record, document or other article under seal, or
attempts to do so commits an offence and shall, on conviction,
be liable to a fine not exceeding one hundred thousand ringgit or
imprisonment for a term not exceeding three years or to both.

Search and seizure without warrant

24. Whenever an enforcement officer has reasonable cause
to believe that any scheduled species, conveyance, machinery,

24 Laws of Malaysia ACT 686

contrivance, equipment, book, record, document or other article
in respect of which an offence under this Act has been committed
is likely to be found in or on any premises, person or conveyance
and that by reason of delay in obtaining a warrant under section
23 the object of the search may be frustrated, he may, without
warrant, with such assistance and force as is necessary-

(a) enter and search such premises;

(b) stop and search such person or conveyance; and

(c) seize any scheduled species, conveyance, machinery,
contrivance, equipment, book, record, document or other
article which may be found and may be evidence of the
commission of such offence.

Power to enter premises

25. Notwithstanding sections 23 and 24, an enforcement officer
may at any time enter any premises for the purpose of-

(a) inspecting any scheduled species, conveyance, machinery,
contrivance, equipment, book, record, document or other
article as he considers necessary;

(b) verifying the accuracy of records or statements or any
information given to an enforcement officer; or

(c) collecting samples of any scheduled species.

Access to computerized data

26. Any enforcement officer conducting a search under this Act
shall be given access to computerized data whether stored in a
computer or otherwise, and for such purpose, shall be provided
with the necessary password, encryption code, decryption code,
software or hardware and any other means required to enable
comprehension of computerized data.

Seizure of thing, etc.

27. Without prejudice to subsection 23(2) and section 24, any
scheduled species, conveyance, machinery, contrivance, equipment,
book, record, document or other article that an authorized officer
reasonably suspects has been used or will be used in the commission
of any offence under this Act may be seized and detained by the
enforcement officer.

Interrzatiolzal Trade in Endangered Species

Pourer to stop, search and seize conveyances

28. (1) If an enforcement officer has reasonable cause to suspect
that any conveyance is carrying any scheduled species, machinery,
contrivance, equipment, book, record, document or other article
in respect of which an offence under this Act is being or has
been committed, he may stop and examine the conveyance and
may, if on examination he has reasonable cause to believe that
such conveyance is or has been used for the commission of
such offence, seize such conveyance and any scheduled species
machinery, contrivance, equipment, book, record, document or
other article found in the conveyance that is reasonably believed
to furnish evidence of the commission of such offence.

(2) The person in control or in charge of the conveyance shall,
if required to do so by the enforcement officer-

(a) stop the conveyance and allow the enforcement officer
to examine it; and

(b) open all parts of the conveyance for examination and
take all measures necessary to enable or facilitate the
carrying out of such examination as the enforcement
officer considers necessary.

(3) A person who contravenes subsection (2) commits an
offence and shall, on conviction, be liable to a fine not exceeding
fifty thousand ringgit or imprisonment for a term not exceeding
three years or to both.

Notice of seizure

29. (1) Where any seizure is made under this Act, the enforcement
officer making the seizure shall give a notice in writing of the
seizure and the grounds of the seizure to the owner of the scheduled
species, conveyance, machinery, contrivance, equipment, book,
record, document or other article seized by delivering a copy of
such notice to the owner, if the owner or his whereabouts are
known.

(2) A notice under subsection (1) need not be given if the
seizure is made in the presence of-

(a) the owner or his agent;

(b) the occupier of the premises; or

2 6 Laws of Malaysia ACT 686

(c) the person in control or in charge of the conveyance
where the seizure is made under section 28.

Temporary return of conveyance, etc.

30. (1) The enforcement officer may at his discretion-

(a) temporarily return the conveyance, machinery, contrivance
or equipment to its owner or to the person from whose
possession, custody or control it was seized, or to
such person as the enforcement officer may consider
entitled thereto, subject to such terms and conditions
as the enforcement officer may impose, and subject,
in any case, to sufficient security being furnished to
the satisfaction of the enforcement officer that the
conveyance, machinery, contrivance or equipment shall
be surrendered to the enforcement officer on demand
being made by the enforcement officer and that the said
terms and conditions, if any, shall be complied with;
or

(b) return the conveyance, machinery, contrivance or equipment
to its owner or to the person from whose possession,
custody or control it was seized, or to such person as
the enforcement officer may consider entitled thereto,
with liberty for the person to whom the conveyance,
machinery, contrivance or equipment is so returned to
dispose of the same, such return being subject to security
being furnished to the satisfaction of the enforcement
officer in an amount not less than an amount which,
in the opinion of the enforcement officer, represents
the open market value of such conveyance, machinery,
contrivance or equipment on the date on which it is so
returned subject to the condition that if the conveyance,
machinery, contrivance or equipment is forfeited under
this Act, the security shall be forfeited.

(2) Where any seized conveyance, machinery, contrivance or
equipment is temporarily returned under subsection (I) , a person
who -

(a) fails, on demand, to surrender the conveyance, machinery,
contrivance or equipment to the enforcement officer;
or

International Trade in Endangered Species 27

(b) contravenes any of the terms or conditions imposed under
subsection (I) ,

commits an offence and shall, on conviction, be liable to a fine
not exceeding fifty thousand ringgit or imprisonment for a term
not exceeding three years or to both.

Power to require attendance of persons acquainted with
case

31. (1) The enforcement officer making an investigation under
this Act may, by order in writing, require the attendance before
himself of any person who appears to him to be acquainted with
the facts and circumstances of the case, and such person shall
attend as required.

(2) If any such person refuses to attend as required by an
order made under subsection (I) , the enforcement officer may
report his refusal to a Magistrate who shall issue a warrant to
secure the attendance of such person as may be required by the
order.

Examination of persons acquainted with case

32. (1) An enforcement officer making an investigation under
this Act may examine orally any person supposed to be acquainted
with the facts and circumstances of the case.

(2) Such person shall be bound to answer all questions relating
to such case put to him by the enforcement officer, but he may
refuse to answer any question the answer to which would have
a tendency to expose him to a criminal charge or penalty or
forfeiture.

(3) A person making a statement under this section shall be
legally bound to state the truth, whether or not such statement
is made wholly or partly in answer to questions.

(4) The enforcement officer examining a person under
subsection (1) shall first inform that person of the provisions of
subsections (2) and (3).

2 8 Laws of Malavsia ACT 686

(5) A statement made by any person under this section shall,
wherever possible, be reduced into writing and signed by the
person making it or affixed with his thumb print, as the case
may be, after-

(a) it has been read to him in the language in which he made
it; and

(b) he has been given an opportunity to make any correction
he may wish.

Admissibility of statements in evidence

33. (1) Except as provided in this section, no statement made
by any person to an enforcement officer in the course of an
investigation made under this Act shall be used in evidence.

(2) When any witness is called for the prosecution or for the
defence, other than the accused, the court shall, on the request
of the accused or the prosecutor, refer to any statement made
by that witness to an enforcement officer in the course of an
investigation under this Act and may then, if the court thinks fit
in the interest of justice, direct the accused to be furnished with
a copy of it and the statement may be used to impeach the credit
of the witness in the manner provided by the Evidence Act 1950
[Act 561.

(3) Where the accused had made a statement during the course
of investigation, such statement may be admitted in evidence in
support of his defence during the course of the trial.

(4) Nothing in this section shall be deemed to apply to any
statement made in the course of an identification parade or
falling within section 27 or paragraphs 32(1)(a), (i) and (j) of
the Evidence Act 1950.

(5) When any person is charged with any offence in relation
to -

(a) the making; or

(b) the contents,

of any statement made by him to an enforcement officer in the
course of an investigation made under this Act, that statement
may be used as evidence in the prosecution's case.

International Trade in Endangel-c~d Species 2 9

Forfeiture of seized scheduled species, etc.

34. (1) Any scheduled species, conveyance, machinery, contrivance,
equipment, book, record, document or other article seized in
exercise of any power conferred under this Act shall be liable
to forfeiture.

(2) An order for the forfeiture of the scheduled species,
conveyance, machinery, contrivance, equipment, book, record,
document or other article shall be made if it is proved to the
satisfaction of the court that an offence under this Act has been
committed and that the scheduled species, conveyance, machinery,
contrivance, equipment, book, record, document or other article
was the subject-matter of or was used in the commission of
the offence, even though no person has been convicted of such
offence.

(3) If there is no prosecution with regard to any scheduled
species, conveyance, machinery, contrivance, equipment, book,
record, document or other article seized under this Act, such
scheduled species, conveyance, machinery, contrivance, equipment,
book, record, document or other article shall be taken and deemed
to be forfeited at the expiration of a period of one calendar month
from the date of service of a notice to the last known address
of the person from whom the scheduled species, conveyance,
machinery, contrivance. equipment, book, record, document or
other article was seized indicating that there is no prosecution
in respect of such scheduled species, conveyance, machinery,
contrivance, equipment, book, record, document or other article
unless before the expiration of that period a claim thereto is made
in the manner set out in subsections (4), (5) , (6) and (7).

(4) Any person asserting that he is the owner of the scheduled
species, conveyance, machinery, contrivance, equipment, book,
record, document or other article referred to in subsection (3)
and that it is not liable to forfeiture may personally or by his
agent authorized in writing, give written notice to the enforcement
officer in whose possession such scheduled species, conveyance,
machinery, contrivance, equipment, book, record, document or other
article is held that he claims the scheduled species, conveyance,
machinery, contrivance, equipment, book, record, document or
other article.

3 0 Laws qf MclIa?lsin ACT 686

(5) On receipt of the notice referred to in subsection (4), the
enforcement officer shall refer the claim to a Magistrate of the
First Class for his decision.

(6) The Magistrate to whom a matter is referred under
subsection (5) shall issue a sutnmons requiring the person asserting
that he is the owner of the scheduled species, conveyance,
machinery, contrivance, equipment, book, record, document or
other article and the person from whom it was seized to appear
before him, and when they appear or they fail to appear, due
service of the summons having been proved, the Magistrate shall
proceed to the examination of the matter.

(7) If it is proved that an offence under this Act has been
committed and that the scheduled species, conveyance, machinery,
contrivance, equipment, book, record, document or other article
referred to in subsection (6) was the subject-matter of or was
used in the commission of such offence, the Magistrate shall
order the scheduled species, conveyance, machinery, contrivance,
equipment. book, record, document or other article to be forfeited,
and shall, in the absence of such proof, order its release.

(8) Any scheduled species, conveyance, machinery, contrivance,
equipment, book, record, document or other article forfeited or
deemed to be forfeited shall be delivered to the Management
Authority and shall be disposed of in such manner as the
Management Authority thinks fit, including repatriation under
subsection (9) if the Management Authority so decides.

(9) When a decision of repatriation is made under this Act
in respect of any scheduled species which has been imported or
introduced from the sea into Malaysia in contravention of this
Act, and the scheduled species was brought into Malaysia in a
conveyance, the owner or importer of the scheduled species or his
agent shall, if required in writing by the Management Authority,
provide or be responsible for-

(a) free passage for the return of the scheduled species to
the place at which the scheduled species was shipped
to Malaysia, or to any other port or place designated
by the Management Authority; and

(b) proper maintenance and housing of the scheduled species
during the voyage, flight or journey.

Interrzational Trade in Endangered Species 3 1

(10) No person shall be liable under subsection (9) unless
the decision of repatriation has been made by the Management
Authority within-

(a) where there are no proceedings instituted, twelve months
from the date on which the scheduled species was
imported or introduced from the sea into Malaysia; or

(b) six months from the date proceedings for the offence in
connection with such importation or introduction from
the sea into Malaysia are concluded.

(11) Any person who contravenes subsection (9) commits an
offence and shall, on conviction, be liable-

(a) where such person is an individual, to a fine not exceeding
one hundred thousand ringgit or to imprisonment for a
term not exceeding seven years or to both;

(b) where such person is a body corporate, to a fine not
exceeding two hundred thousand ringgit.

Property in forfeited scheduled species, etc.

35. Any scheduled species, conveyance, machinery, contrivance,
equipment, book, record, document or other article forfeited or
deemed to be forfeited under this Act shall be the property of
the Management Authority.

Release of seized scheduled species, etc.

36. Notwithstanding section 34. the Management Authority may,
where it thinks fit, at any time direct that any schedule species,
conveyance, machinery, contrivance, equipment, book, record,
document or other article seized under this Act be released to
the person from whose possession, custody or control it was
seized.

Cost of holding seized scheduled species, etc.

37. Where any scheduled species, conveyance, machinery,
contrivance, equipment, book, record, document or other article
seized under this Act is held in the custody of the Management
Authority pending completion of any proceedings in respect of
an offence under this Act, the cost of holding it in custody shall,
in the event of any person being convicted of such offence, be a
debt due to the Management Authority or Government, as the case
may be, by such person and shall be recoverable accordingly.

3 2 Laws of hIalu!~.siu ACT 686

No costs or damages arising from seizure to be recoverable

38. No person shall. in any proceedings before any court in
respect of the seizure of any scheduled species, conveyance,
machinery, contrivance, equipment, book, record, document or
other article seized in the exercise or the purported exercise of
any power conferred under this Act, be entitled to the costs of
such proceedings or to any damages or other relief unless such
seizure was made without reasonable cause.

Additional powers

39. (1) An enforcement officer shall, for the purposes of the
execution of this Act, have power to do all or any of the following
acts:

(a) to require the production of records, accounts and documents
and to inspect, examine and copy any of them;

(h) to require the production of any identification document
from any person in relation to any case or offence under
this Act;

(c) to make such enquiry as may be necessary to ascertain
whether the provisions of this Act have been conlplied
with.

(2) A person who fails to comply with a request made under
subsection (1) commits an offence and shall, on conviction, be
liable to a fine not exceeding fifty thousand ringgit or imprisonment
for a term not exceeding three years or to both.

Offence to assault or obstruct enforcement officer

40. A person who--

(a) assaults, obstructs, impedes or interferes with any
enforcement officer in the performance of his functions
under this Act;

(b) rescues or endeavours to rescue any scheduled species,
conveyance, machinery, contrivance, equipment. book,
record, documelit or other article seized under this Act;
or

Internatiorlal Trade in Endangered Species 3 3

(c) before or after any seizure causes the disappearance
of, or damages or destroys any scheduled species,
conveyance, machinery, contrivance, equipment, book,
record, document or other article in order to prevent the
seizure thereof or the securing of the scheduled species,
conveyance, machinery, contrivance, equipment, book,
record, document or other article,

commits an offence and shall, on conviction, be liable to a fine
not exceeding one hundred thousand ringgit or imprisonment for
a term not exceeding seven years or both.

GENERAL

Payment into fund

41. All money received under this Act by a Management Authority
shall be paid into and form part of-

(a) where the Management Authority is under the jurisdiction
of the Federal Government, the Consolidated Fund;

(b) where the Management Authority is under the jurisdiction
of the State Government, the State Consolidated Fund;
or

(c) where the Management Authority is a statutory body, the
fund of the statutory body.

Compounding of offences

42. (1) The Management Authority may, with the consent of
the Public Prosecutor, offer in writing to compound any offence
committed by any person under this Act and prescribed to be a
compoundable offence by regulations made under this Act by
making a written offer to such person to compound the offence
upon payment to the Management Authority of such amount not
exceeding fifty per centum of the amount of the maximum fine
for that offence within such time as may be specified in the
offer.

(2) An offer under subsection (1) may be made at any time
after the offence has been committed, but before any prosecution
for it has been instituted.

3 4 Laws Malaysia ACT 686

(3) If t h e a m o u n t s p e c i f i e d in t h e o f f e r u n d e r
subsection (I) is not paid within the time specified in the offer
or within such extended period as the Management Authority may
grant, prosecution for the offence may be instituted at any time
after that against the person to whom the offer was made.

(4) Where an o f fence has been compounded under
subsection (I) , no prosecution shall thereafter be instituted in
respect of such offence against the person to whom the offer to
compound was made and any scheduled species, conveyance,
machinery, contrivance, equipment, book, record, document or
other article seized in connection with the offence may be released
or forfeited by the Management Authority, subject to such terms
and conditions as the Management Authority thinks fit to impose
in accordance with the conditions of the compound.

Institution of prosecution

43. No prosecution for or in relation to any offence under this
Act shall be instituted except by or with the written consent of
the Public Prosecutor.

False declaration

44. (1) Any person who makes, orally or in writing, signs or
furnishes any declaration, return, certificate or other document or
information required under this Act which is untrue, inaccurate
or misleading in any particular commits an offence and shall, on
conviction, be liable -

(a) where such person is an individual, to a fine not exceeding
one hundred thousand ringgit or to imprisonment for a
term not exceeding seven years or to both;

(h) where such person is a body corporate, to a fine not
exceeding two hundred thousand ringgit.

(2) Any person who-

(a) without lawful authority alters, forges, mutilates or defaces
any permit, certificate or registration; or

Internatioizul Trade in Endazgered Species 3 5

(b) knowingly makes use of any permit, certificate or
registration which has been so altered, forged, mutilated
or defaced,

commits an offence and shall, on conviction, be liable-

(aa) where such person is an individual, to a fine not exceeding
one hundred thousand ringgit or to imprisonment for a
term not exceeding seven years or to both;

(bb) where such person is a body corporate, to a fine not
exceeding two hundred thousand ringgit.

Offence committed by body corporate

45. Where a body corporate commits an offence under this Act,
any person who at the time of the commission of the offence was
a director, manager, secretary or other similar officer of the body
corporate or was purporting to act in any such capacity or was
in any manner or to any extent responsible for the management
of any of the affairs of the body corporate or was assisting in
such management -

(a) may be charged severally or jointly in the same proceedings
with the body corporate; and

(b) where the body corporate is found to have committed
the offence, shall be deemed to commit that offence
unless, having regard to the nature of his functions in
that capacity and to all circumstances, he proves-

(i) that the offence was committed without his
knowledge, consent or connivance; and

(ii) that he took all reasonable precautions and had
exercised due diligence to prevent the commission
of the offence.

Offence by partner, agent or servant

46. Any person who would have been liable to any penalty
under this Act for any act, omission, neglect or default if the
act, omission, neglect or default is committed by him personally

36 La~l,,s cf Malaysia ACT 686

shall be liable to the same penalty if the act. omission, neglect
or default is committed by his partner, agent or servant unless
he proves-

(a) that the act, omission, neglect or default was committed
without his knowledge, consent or connivance; and

(h) that he took all reasonable precautions and had exercised
due diligence to prevent the act, omission, neglect or
default.

Abetments and attempt

47. (1) Any person who abets or attempts to commit any offence
punishable under this Act shall be liable to be punished with the
punishment provided for that offence.

(3) A person who does any act preparatory to or in furtherance
of the commission of any offence under this Act shall be liable
to be punished with the punishment provided for that offence.

Public servant

48. Every member, officer, servant or agent of the Management
Authority while discharging his duties as such member, officer,
servant or agent shall be deemed to be a public servant within
the meaning of the Penal Code [Act 5741.

Protection against suit and legal proceedings

49. No action shall lie or prosecution shall be brought, instituted
or maintained in any court against-

(a) any member, officer or enforcement officer of the
Management Authority; and

(b) any other person for or on account of or in respect of
any act done or purported to be done by him under
the order, direction or instruction of the Management
Authority, enforcement officer or any other officer duly
appointed by the Management Authority,

if the act was done in good faith and in a reasonable belief that
it was necessary for the purpose intended to be served by it and
for the carrying into effect the provisions of this Act.

International Trade in Endangered Species 37

Protection of informers

50. (1) Except as provided in subsections (2) and (3), no witness
in any civil or criminal proceeding shall be obliged or permitted
to disclose the name or address of an informer or the substance
of the information received from him or to state any matter which
might lead to his discovery.

(2) If any book, record, account, document or computerized
data which is in evidence or liable to inspection in any civil or
criminal proceeding contains any entry in which any informer
is named or described or which might lead to his discovery, the
court shall cause all such passages to be concealed from view
or to be obliterated so far only as may be necessary to protect
the informer from discovery.

(3) If on the trial for any offence under this Act the court
after full enquiry into the case 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 in any
other proceeding the court is of the opinion that justice cannot
be fully done between the parties in that proceeding without the
discovery of the informer, the court may require the production
of the original complaint, if in writing, and permit enquiry and
require full disclosure, concerning the informer.

Rewards

51. The Management Authority may order such rewards as it thinks
fit to be paid to any person for services rendered in connection
with the detection of any offence under this Act, or in connection
with any seizures made under this Act.

Power to exempt

52. (1) The Minister may, upon recommendation of the Management
Authority, by order published in the Gazette exempt, subject to
such term and conditions as he may deem fit to impose, any
person or class of persons or any scheduled species from all or
any of the provisions of this Act.

3 8 Laws of Malaysia ACT 686

(2) The Minister may, at any time by order published in the
Gazette, revoke any order made under subsection (I) if he satisfied
that such exemption should no longer be granted.

Power to amend Schedules

53. The Minister may, after consultation with the Management
Authority, by order published in the Gazette amend the Second
Schedule and Third Schedule.

Power to make regulations

54. (1) The Minister may make such regulations as may be
expedient or necessary for the better carrying out of the provisions
of this Act.

(2) Without prejudice to the generality of subsection (I) ,
regulations may be made for the following purposes:

(a) to prescribe the form, duration, terms, conditions and
restrictions of any permit, certificate or registration,
and to provide for the cancellation and suspension of
the permit, certificate or registration;

(b) to prescribe all matters relating to Rescue Centers;

(c) to prescribe all matters relating to captive bred animals
and artificially propagated plants or animals;

(d) to prescribe all matters relating to the branding, packaging,
marking either permanently or temporarily and labeling
of scheduled species for the purpose of identification;

(e) to prescribe the offences which may be compounded;

(f) to prescribe the records and documents to be kept;

(g) to prescribe the forms for the purposes of this Act;

(h) to prescribe fees and charges which may be prescribed
under this Act; or

(i) to provide for such other matters as are contemplated by,
or necessary for giving full effect to, the provisions of
this Act and for their due administration.

International Trade in Endangered Species 39

(3) Regulations made under subsection (1) may prescribe any
act in contravention of the regulations to be an offence and may
prescribe penalties of a fine not exceed.ing two hundred thousand
ringgit or imprisonment for a term not exceeding five years or
both for such offence.

Prevention of anomalies

55. (1) The Minister may, after consultation with the Management
Authority whenever it appears to him necessary or expedient
to do so, whether for the purpose of removing difficulties or
preventing anomalies in consequence of the enactment of this
Act, by order published in the Gazette make such modifications
to any provision in this Act.

(2) The Minister shall not exercise the powers conferred by
this section after the expiration of two years from the date of
coming into operation of this Act.

(3) In this section, "modifications" includes amendments,
additions, deletions, substitutions, adaptations, variations, alterations
and non-application of any provision of this Act.

Laws of Malaysia

FIRST SCHEDULE

[Subsection 6(1)]

MANAGEMENT AUTHORITIES

I Management Authority I Species I Region

Department of Wildlife and
Nat iona l P a r k s . M i n i s t r y
of Natural Resources and

1 Environment Malaysia

Animal except fish and marine
animal

Peninsular Malaysia,
the Federal Territory of
Labuan and the Federal
Territory of Putrajaya

Department of Fisheries,
Ministry of Agriculture
and Agro-Based Industries
Malaysia

Fish, marine animal and marine
plant

Peninsular Malaysia,
the Federal Territory of
Labuan and the Federal
Territory of Putrajaya

Department of Apriculture.
Ministry of Agriculture
and Agro-Based Industries
Malaysia

Malaysian Timber Industry
Board

Terrestrial and freshwater plant
except timber

Sahah Wildlife Department

Timber

Animal (except fish and coral)
and plant (except marine plant
and timber)

Peninsular Malaysia,
the Federal Territory
of Labuan, the Federal
Territory of Putrajaya
and Sabah

Peninsular Malaysia,
the Federal Territory of
Labuan and the Federal
Territory of Putrajaya

Sabah

Sabah Fisheries Department Fish, coral and marine plant Sabah

- I
Forests Department Sarawak
and Sarawak Forestry
Corpciri~tion

Animal and plant) Sarawak

International Trade in Endangered Species

SECOND SCHEDULE

[Section 191

ENFORCEMENT OFFICERS

Officers I Management Authority

Any officer as defined in section 3 of the
Protection of Wild Life Act 1972 [Act 761

Any fisheries officer as defined in section 2
or appointed under section 5 of the Fisheries
Act 1985 [Act 3/71

Department of Wildlife and National Parks,
Ministry of Natural Resources and Environment
Malaysia

Department of Fisheries, Ministry of
Agriculture and Agro-Based Industries
Malaysia

The Director and any Inspecting Officer as
defined in section 2 of the Plant Quarantine
Act 1976 [Act 1 6 7

The Director General as defined in section 2
and any officer of the Board appointed under
subsection 9(2) of the Malaysian Timber Industry
Board (Incorporation) Act 1973 LAcr 1051

Department of Agriculture, Ministry of
Agriculture and Agro-Based Industries
Malaysia

Malaysian Timber Industry Board

Any authorised officer as defined in section 2
of the Wildlife Conservation Enactment 1997
[Sabuh En. 6119971

Sabah Wildlife Department

Any fisheries officer as defined in section 2 or
appointed under section 5 of the Fisheries Act
1985 and the Director and authorised officer
as defined in section 2 of the Sabah Inland
Fisheries and Aquaculture Enactment 2003
[Sahah En. 2120031

Sabah Fisheries Department

Any Wild Life Officer as defined in section
2 of the Wild Life Protection Ordinance 1998
[Sarawak Cap. 261 and any forest officer as
defined in section 2 of the Forests Ordinance
[Sarawak Cap. 1261

Forests Department Sarawak and Sarawak
Forestry Corporation

Laws of Malaysia

[Section 31

SCHEDULED SPECIES

Interpretation of Appendices

1. Where there is a conflict between the scientific term and the common
term in the use of name of any species in this Schedule, the scientific term
shall prevail.

2 . Species included in these Appendices are referred to-

(a) by the name of the species; or

(b) as being all of the species included in a higher taxon or designated
part thereof.

3. The abbreviation "spp." is used to denote all species of a higher taxon.

4. Other references to taxa higher than species are for the purposes of
information or classification only. The common names included after the
scientific names of families are for reference only. They are intended to indicate
the species within the family concerned that are included in the Appendices.
In most cases this is not all of the species within the family.

5 . The following abbreviations are used for plant taxa below the level of
species:

(a) "ssp." is used to denote subspecies; and

(b) "var(s)." is used to denote variety (varieties).

6. As none of the species or higher taxa of FLORA included in Appendix I
is annotated to the effect that its hybrids shall be treated in accordance with
the provisions of Article I11 of the Convention, this means that artificially
propagated hybrids produced from one or more of these species or taxa may
be traded with a certificate of artificial propagation, and that seeds and pollen
(including pollinia), cut flowers, seedling or tissue cultures obtained in vitro,
in solid or liquid media, transported in sterile containers of these hybrids are
not subject to the provisions of the Convention.

7. In accordance with Article I, paragraph (b) , subparagraph (iii), of the
Convention, the symbol (#) followed by a number placed against the name
of a species or higher taxon included in Appendix I1 or I11 designates parts
or derivatives which are specified in relation thereto for the purposes of the
Convention as follows:

#1 Designates all parts and derivatives, except-

(a) seeds, spores and pollen (including pollinia);

(b) seedling or tissue cultures obtained in vitro, in solid or liquid
media, transported in sterile containers; and

(c) cut flowers of artificially propagated plants;

International Trade in Endangered Species 4 3

#3 Designates all parts and derivatives, except-

(a) seeds and pollen;

(b) seedling or tissue cultures obtained in vitro, in solid or liquid media,
transported in sterile containers;

(c) cut flowers of artificially propagated plants; and

(d) chemical derivatives and finished pharmaceutical products;

#3 Designates whole and sliced roots and parts of roots, excluding
manufactured parts or derivatives such as powders, pills, extracts, tonics, teas
and confectionery;

#4 Designates all parts and derivatives, except-

(a) seeds, except those from Mexican cacti originating in Mexico, and
pollen;

(b) seedling or tissue cultures obtained in vitro, in solid or liquid media,
transported in sterile containers;

(c) cut flowers of artificially propagated plants;

(d) fruits and parts and derivatives thereof of naturalized or artificially
propagated plants; and

(e) separate stem joints (pads) and parts and derivatives thereof of
naturalized or artificially propagated plants of the genus Opuntia
subgenus Opuntia;

#5 Designates logs, sawn wood and veneer sheets;

#6 Designates logs, sawn wood, veneer sheets and plywood;

#7 Designates logs, wood-chips and unprocessed broken material;

#8 Designates all parts and derivatives, except-

(a) seeds and pollen (including pollinia);

(b) seedling or tissue cultures obtained in vitro, in solid or liquid media,
transported in sterile containers;

(c) cut flowers of artificially propagated plants; and

(d) fruits and parts and derivatives thereof of artificially propagated plants
of the genus Vanilla;

#9 Designates all parts and derivatives except those bearing the label
"Produced from Hoodia spp. material obtained through controlled harvesting
and production in collaboration with the CITES Management Authorities of
Botswana/Namibia/South Africa under agreement no. BWINAIZA xxxxxx";
and

#10 Designates all parts and derivatives, except-

(a) seeds and pollen; and

(b) finished pharmaceutical products.

44 Laws of Malaysia

(A) TERRESTRIAL ANIMALS

APPENDICES

I CLASS MAMMALIA (MAMMALS)

I Family: Agoutidae (Paca)

Agolrti paca
(Paca)

1 Family: Antilocapridae (Pronghorn)

Antilocapra atnericanci (Onl
the population of Mexico)
(Mexican Pronghorn)

I Family: Bovidae (Antelopes, cattle, duikers, gazelles, goats, sheep, etc)

Addax nasomaculatus
(Addax)

Bos gaurus
(Gaur)

Bos mutus
(Wild Yak)

Bos sauveli
(Kouprey)

Buhulus depressicornis
(Anoa)

Bubal~ts mindorensi;,
(Tamaraw)

Bubalus quarlesi
(Mountain Anoa)

Cupra falconeri
(Markhor)

Cephalophus jentinki
(Jentink's Duiker)

Gazelle duma
(Addra Gazelle)

Hippotragus niger variani
(Giant Sable Antelope)

Naemorhedus haileyi
(Red Goral)

Naemorhedus caudatus
(Chinese Goral)

Amnlotragus lervia
(Barbary Sheep)

Bison bison athahasene
(Wood Bison)

Budorcas taxicolor
(Takin)

Cepha1uph~r.s dor.scr1i.s
(Bay Duiker)

Cephalophus montic ola
(Blue Duiker)

Cephalophus ogilhyi
(Ogilby's Duiker)

Cephalophus silvicultor
(Yellow-backed Duiker)

Cephalophus :?bra
(Banded Duiker)

Datnaliscus pygcirgu.s pvgargus
(Bontebok)

Kobus leche
(Lechwe)

Ovis ammon (Except the subspecies
included in Appendix I) (Argali)

Ovis canadensis (Only the
population of Mexico) (Bighorn
Sheep)

Ovis vignei (Except the subspecies
included in Appendix I) (Red
Sheep)

Antilope cervicaprcc
(Antelope)

Buhalus arnee
(Wild Asiatic Buffalo)

Garella cuvieri
(Cuvier's Gazelle)

Garellu dorca.c
(Dorcas Gazelle)

Gozellr leptoccro.\
(R im Garelle)

Tetrucerus quadricorni.\
(Chousingha)

International Trade in Endangered Species 4 5

Nuei7zorhed~l.s sumcztr.orn.5i.t
(Mainland Seiow)

Oryx darnmall
(Sahara Oryx)

Oryx leucory.~
(Arabian Oryx)

Oilis ammo17 hodg.sotrii
(Great Tibetan Sheep)

0 1 . 1 ~ orier~tu1i.s O ~ / I ~ L V I

(Cyprian Wild Sheep)

0 ~ ~ i . s vigrrei vignei
(Red Sheep)

Purltholops hoclgsonii
(Chiru)

Pscrrdoryx nghetinhen.5i.r
(Saola)

Rrrpr~.apr u /)\renarc u ornutcr
(A b r u ~ t o Chdmola)

Famil?: Bradypodidae (Three-toed sloth)

Brcrli~[)u.c vtrrregatu.t
(Brown-throated Sloth)

Culiinzrco goeldii
(Goeldi's Marmoset)

1

Caliithri v flu vict,ps
(But'fy-headed Marmoset)

Family: Callitrichidae (Marmosets, tamarins) 1

Lror~topirhe~.rrs bpp
(Lion Tanlarin)

Soglrinur bicolor
(Bare-faced Tamarin)

Sug~rinus geof'oji
(Cotton-top Marmoset)

I
Cul1itlrri.1 spp. (Except the species
included in Appendix I)

Saglrirlus spp. (Except the specics
included in Appe~~dix 1)

Sugirinu, leucopus
(White-footed Tamarin)

46 Laws of Malaysia ACT 686

1 Family: Camclidae (Guanacos, vicugnas) I

Vicugna vicugna (Only the
populations of Argentina, Bolivia,
Chile and Peru) (Vicugna)

Vicugna vicugna
(Vicugna)

I Family: Canidae (Bush dogs, foxes, wolves) I

Lama glama guanicoe
(Guanaco)

Cuon alpinrts
(Asiatic Wild Dog)

Canis lupus (Only the
populations of Bhutan, India,
Nepal and Pakistan)
(Common Wolf)

Speothos venaticus
(Bush Dog)

P~er.dalopex culpaeus
(Andean Wolf)

Canis lupus (Except the populations
of Bhutan, India, Nepal and
Pakistan) (Common Wolf)

Cerdocyon thous
(Common Zorro)

Chry.~ocyon br-trchyurus
(Maned Wolf)

Pseudalopes griser4.s
(Argentine Grey Fox)

Pscudalope.~ gwnilocert us
(Azara's Zorro)

Vulpes curia
(Afghan Fox)

Vulpes zerda
(Fennec Fox)

Canis allreus
(Common Jackal)

Vulpes bengalensis
(Bengal Fox)

Vulpes vulpes griffithi
(Red Fox)

h l p e s vulpes monratia
(Red Fox)

Vulpes vulpes pusilla
(Red Fox)

1 Family: Cebidae (New world monkeys) 1
Alouatta coibensi.~
(Coiba Island Howling
Monkey)

Alouatta palliata
(Mantled Howler)

Alouatta pigra
(Guatemalan Howler)

Ateles geoffroyi frontatus
(Black-browed Spider
Monkey)

Alouatta spp. (Except the species
included in Appendix I)

I
Aotus spp

Ateles spp. (Except the subspecies
included in Appendix I)

Callicebus spp.

Chiropotes spp. (Except the subspecies
included in Appendix I)

International Trade in Endangered Species

Ate1r.c grc!fj%oyi
panamensis
(Panama Spider Monkey)

Rrachyteles arac-1inoiile.c
(Woolly Spider Monkey)

Cacajao spp.
(Uakaris)

Chiropotes albinasus
(Red-nosed Saki)

Lagothrix Javicauda
(Yellow-tailed Woolly
Monkey)

Lagothrix spp.

Pithecia spp

Suiiiiiri spp. (Except the species
included in Appendix I)

Saimiri o e r ~ tedii
(Central American Squirrel
Monkey)

Family: Cercopithecidae (Old world monkeys)

Cerc~ocehus galeritus
galeritus
(Tana River Mangabey)

Cercopirhecus diana
(Diana Guenon)

Macaca silenus
(Lion-tailed Macaque)

Mandrillus leucophaeus
(Drill)

Mandrillus sphinx
(Mandrill)

Nasalis concolor
(Pagai Island Langur)

Nasalis lurvatu.\
(Long-nosed Monkey)

Preshytis potetiziani
(Long-tailed Langur)

Procolob~fs perinantii kirkii
(Eastern Red Colobus)

I
Pmco1obu.t rl&initratus
(Tana River Colobus)

Pygathrix spp.
(Snub-nosed Monkeys)

Semnopirhecus entellus
(Common Langur)

Allenopithecus nigrovirir1i.c
(Allen's Swamp Monkey)

Cerc.ocabris spp. (Except the subspecies
included in Appendix I)

Cercoprthecu.~ spp. (Except the
species included in Appendix I)

Chlorc~cehus aethiops
(Green Monkey)

Colohus spp.

Eryrhrocebus paras
(Patas Monkey)

Lophncehus alhigena
(Grey-cheeked Mangabey)

Miopithecus spp

Macaca spp. (Except the species
included in Appendix I)

Papio hamadryas
(Chacma Baboon)

Presbyris spp. (Except the species
included in Appendix I)

Procolohus spp. (Except the subspecies
included in Appendix I)

Trochvpithecus spp. (Except the
species included In Appendix I)

48 Laws of Malaysia ACT 686

111

Trac~hvl,itl~ec.cc.s ,qeri
(Golden Langur)

Tr~rc~lrypithecu,~ pilecrtus
(Bonneted Langur)

I Family: Cervidae (Deers, guemals, montjacs, pudus) 1
Axis c.alun~iurrerr.\r,\
(Calamian Deer)

A.ri.r k~thl i i
(Bawean Deer)

A ri.5 porc !nu.< trnrltrttlitic.re.\
(Ganges H o g Deer)

Rltr.\ toc.c2rtcs dic.hotortr~ct
(Marsh Deer)

Cervu.t d u ~ ~ u ~ c c e l i i
(Swamp Deer)

Crrvlr.~ eiuphus hnnglu
(Red Deer)

Cervu t eiclii
(Brow-antlered Deer)

Dur?ra r~~csopotarrric.rr
(Persian Fallow Deer)

M e ~ ~ r r ~ u r ~ t i a c ~ ~ r s
~ ~ u y ~ ~ u n ~ h e n s i . ~
(Giant Muntjac)

Mcentiac~~c.~ crint'frorrs
(Black Muntjac)

0:otoc.cro.s he:otrrticres
(Pampas [leer)

P L I ~ L I p~u/(r
(Chilean Putlu)

C'ervus elrrphus huc,triurrus
(Bactrian Deer)

Pudu mephistnphiles
(Northern Pudu)

Cervus eluphus harharus
(Atlas Deer)

Ma:unztr americana
cerusinu
(Guatemalan Red
Brocket)

Odocoileus virginianus
r?zuyensi.c
(Guatemalan White
Tailed Deer)

Family: Cheirogaleidae (Dwarf lemurs)

Alloc.ehtr.\ tr-ic.hotis
(Hairy-eared Dwarf Lemur)

Cheirogulrus spp.
(Greater Dwarf Lemurs)

Mic.roceh~rs spp.
(Berthe's Mouse Lemurs)

Phunrr ,firrc,ifer
(Fork-marked Lemur)

International Trade in Endangered Species 49

\

I

Family: Chinchillidae (Chinchillas)

Chinchilla spp. (Specimens
of the domesticated form
are not subject to the
provisions of the
Convention)
(Chinchillas)

Family: Dasypodidae (Armadillos)

Prlodontes maximus Chuerophracrus nurioni C'aha.s.sous centrc11i.s
(Giant Armadillo) (Bolivian Hairy Armadillo) (Northern Naked-tailed

Armadillo)

Cubassous tatouay
(Greater Naked-tailed

Family: Dasyproctidae (Agouti)

Dusyprocra prtrlctclta
(Central American
Agouti)

Family: Dasyuridae (Dunnarts)

Sminthopsis lotlgicalrdata
(Long-tailed Dunnart)

Sminthopsi.~ psammophila
(Sandhill Dunnart)

Family: Daubentoniidae (Ay e-aye)

Daubentonia
ttlndagascariensis
(Aye-aye)

Family: Elephantidae (Elephants)

Elephas masirr~u.~
(Asian Elephant)

Loxodonta africann
(Except the populations of
Botswana, Namibia, South
Africa and Zimbabwe)
(African Elephant)

Loxodonta africuna (Only the
populations of Botswana. Namibia,
South Africa and Zimbabwe; all other
populations are included in Appendix I)
(African Elephant)

Family: Equidae (Horses, wild asses, zebras)

Eqrius africatlus
(African Ass)

Eq~rus grevyi
(Grevy's Zebra)

Equus hemionus hemionus
(Mongolian Wild Ass)

Equus hemiot?us (Except the
subspecies included in Appendix I)
(Asian Wild Ass)

Equus kiang
(Kiang)

Equus nnager (Except the subspecies
included in Appendix I) (Onager)

5 0 LCIM'S of Malaysia ACT 686

Eyuus onrrger khut
(Onager)

Equus przewal.skii
(Mongolian Wild Horse1

Eyrrrts :t~hrcr zrhrcr
(Cape Mountain Zebra)

Eyltlrr rehru Izurtmu~nae
(Mountam Zebra)

1 Family: Erethizontidae (New world porcupines) I
Sphigguru~ me.ricunu.s
(Mexican Hairy Dwarf
Porcupine)

Sphigglirus spinosus
(Orange-spined Hairy
Dwarf Porcupine)

I Family: Felidae (Cats) I
.4cinony.x jubntus
(Cheetah)

Curucal eara~rrl (Only the
population of Asia)
(African Caracal)

Catopuma rertinirnc.kil
(Asian Golden Cat)

Felis nigripes
(Black-footed Cat)

Herpailurus yuguurondi
(Only the populations of
Central and North America
(Eyra Cat)

Leopur(1zis purdalis
(Ocelot)

Leopardrr.~ tigrinus
(Little Spotted Cat)

Leopardrrs wiedii
(Margay j

Lvn.r pardrnlts
(Iberian Lynx)

Neoft.11~ rrt,bltlo\lr
(Clouded Leopard)

Oneifelis geoffroyi
(Geoffroy's Cat)

Ftpli~ spp. (Except the species included
in Appendix I . Specimens of the
domesticated form are not subject to
the provisions of the Convention.)

Herpailurus juguarendi (Except the
population of Central and North
American)

Leptailurus spp

L ~ n x spp.

Onc$elis spp. (Except the species
included in Appendix I)

Otocolohus manul
(Pallas's Cat)

Prionailurus spp. (Except the species
and subspecies included in Appendix I)

Profelis aurata
(African Golden Cat)

Puma concolor (Except the subspecies
included in Appendix I)

Panrhera leo (Except the subspecies
included in Appendix I)

Oreailurus jacohira
(Andean Cat)

International Trade in Endangered Species

Panthera leo persicu
(Asiatic Lion)

Panthera onca
(Jaguar)

Parzthera pczrdus
(Leopard)

Punthera tigris
(Tiger)

Pardofelis marmoratiz
(Marbled Cat)

Prionailurus bengalensis
bengalensis (Only the
populations of Bangladesh,
India and Thailand)
(Leopard Cat)

Prionailurus planiceps
(Flat-headed Cat)

Prionailurus rubiginosus
(Only the population of
India)
(Rusty-spotted Cat)

Puma concolor coryi
(Florida Cougar)

Purna concolor
costaricensis
(Central American Puma)

Puma concolor couguar
(Eastern Cougar)

Uncia uncia
(Snow Leopard) I

I I

Family: Galagonidae (Galagos)

Euoticus elegantulus
(Elegant Galago)

Euoticus pallidus
(Northern Needle-clawed Bushbaby)

Galago spp.
(Bushbabies)

Galagoides spp.
(Dwarf Galagos)

Otolernur crassicaudatus
(Greater Bushbaby)

Otolemur garnettii
(Garnett's Greater Galago)

5 2 Laws of Malaysia ACT 686

Her.pestes hr~zc.lryirr~~s
Ji1.sc11.s
(Indian Brown
Mongoose)

Herpestrs eilwc~rdsii
(Indian Grey
Mongoose)

Her/~e.sres jtrvurzicus
uuropunctcrtus
(Small Indian
Mongoose)

Herpestes smithii
(Ruddy Mongoose)

Herpestes urvu
(Crab-eating
Mongoose)

Hc~rprxte,s ~~ i t t i co l l i s
(Stripe-necked
Mongoose)

Family: Hippoputamidae (Hippopotamuses)
I

Ht,rliprotodntr lihcri~,r~.\i.,
(Pygmy Hippopotamus)

Hil~pol)otutn~iv irtrrplrrhiu.!
(Large Hippo)

Family: Hominidae (Chimpanzees. gorillas, orang utans)

Gorillu hrringie
(Gorilla)

Put1 spp.
(Chimpanzees)

Pongo uhelii
(Orutig Utan)

I Family: Hylobatidae (Gibbons) I

Pongo pygii~aeiis
(Orang Utan)

Family: Hyaenidae (Aardwolf)

Hyloharc'.~ spp
(Gibbons)

-
PI-orrlrs c.ristrrfrrs
(Aardwolf)

Avulli Imtli,qer-
(Eastern Wooll) Lemur)

I Family: lndridae (Avabis, indris, sifakas, woolly lemurs) 1

International Trade in Endangered Species

Avahi unicolor
(Unicoloured Avahi)

Zndri indri
(Indris) 1
Propithecus spp.
(Sifakas)

(Family: Lemuridae (Large Lemurs)

Eulemur spp.
(Lemurs)

Hapalemur spp
(Lemurs)

Lemur spp
(Lemurs)

Varecia variegata
I (Ruffed Lemur)

Family: Leporidae (Hispid hares, volcano rabbits)
I I 1 Caprolagus hispidus 1 (Assam Rabbit)

Romerolagus diazi
(Volcano Rabbit)

Family: Loridae (Lorises)

Nycricebus spp.
(Slow Lorises)

Arctocebus aureus
(Golden Potto)

Arctocebus calabarensis
(Angwantibo)

Loris tardigradus
(Slender Loris)

Perodicticus potto
(Potto Gibbon)

Pseudopotto martini
(False Potto)

- -

Family: Macropodidae (Kangaroos, wallabies)
I I

Lagorchestes hirsutus
(Rufous Hare-wallaby)

Lagostrophus fasciatus
(Banded Hare-wallaby)

Onychogalea fraenata
(Bridled Nailtail Wallaby)

Dendrolagus inustus
(Grizzled Tree-kangaroo)

Dendrolagus ursinus
(Black Tree-kangaroo)

Onychogalea lunata
(Crescent Nailtail
Wallaby)

Lalzts of Malaysia

Family: Manidae (Pangolins)

Mcrnis spp.
(Pangolins)

j
1 Family: Megaladapidae (Sportive lemurs) I

Lrl~ilcrrrur spp.
(Sportive Lemurs)

1
Family: Megalonychidae (Two-toed sloths)

I I

Cholorllrrs hoffinannt
(Hoffmann's Two-
toed Sloth)

1 Family: Moschidae (Musk deer)

Mo.sc.h~r,s spp. (Only
populations of
Afchanistan. Bhutan

the

, lndia
Myanmar, Nepal
and Pakistan)
(Musk Deer)

Mo.sohus spp. (Except the populations
of Afghanistan. Bhutan, India,
Myanmar. Nepal and Pakistan. which
are included in Appendix I)
(Musk Deer)

I I

Family: Muridae (Mice, rats)

Lrpori1lu.c cotrditor
(Greater Stick-nest Rat)

P,srudorny.s pruec.orris
(Shark Bay Mouhe)

Xerotnys myoic1r.s
(False Swamp Rat)

Zy;orrlys pedrtnc~rrlat~ts
(Central Rock Rat)

I
martens, otters, skunks, weasels, etc)

I
A(1nv.r c . ~ t i , q i c ~ ~ . ~ (Only
the pop~ilations of
Cameroon and Nigeria)
(Cameroon Clawless
Otter)

Enhydru 1urri.s nereis
(California Sea Otter)

Lontr~r longic,crutli.\
(Long-tailed Otter)

Lotltru provoc.ux
(Southern River Otter)

Llrtru I~tfrcr
(Common Otter)

L~ctrogulr per-.spic'illatu
(Smooth-coated Otter)

Lutru ~nuc.ulic~ol/is
(Speckle-throated Otter)

C'oneputu.~ humholdtir
(Humboldt's Hog-nosed Skunk)

Arrrhlonyx c1neru.s
(Small-clawed Otter)

Aonyx spp.(Except the species
included in Appendix I)

Enhydra spp.(Except the subspecies
included in Appendix 1)

Mellicortr c'upensis
(Honey Badger)

Eiru hurhuru
(Tayra)

Murtes f l t r ~ ~ ~ g u l a I

(Yellow-throated ,
Marten)

M u r t e ~ tornu
rntermrdra
(Central A s ~ a n
Stone Marten) I

Lotrtru spp.(Except the species
included in Appendix I)

i
Martes gwutkinsii 1
(Nilgiri Marten) i

International Trade in Endangered Species 55

111

Mustela altaica
(Alpine Weasel)

Mustela erminea
ferghanae
(Ermine)

Mustela kathiah
(Yellow-bellied
Weasel)

Mustela sibirica
(Kolinsky)

I

Pteronura brasiliensis
(Giant Otter)

Mustela nigripes
(Black-footed Ferret)

I1

Lutra spp.(Except the species
included in Appendix I)

Family: Myrmecophagidae (American anteaters)

Myrmecophaga tridactyla
(Giant Anteater)

Tamandua mexican
(Northern Tarnandua)

Chaeropus ecaudatus
(Pig-footed Bandicoot)

Macrotis lagotis
(Bilby)

Macrotis leucura
(Lesser Bilby)

Perameles bougainville
(Barred Bandicoot)

Family: Phalangeridae (Cuscuses)

Phalanger orientalis
(Common Cuscus)

Spilocuscus maculatus
(Common Spotted Cuscus)

Family: Phyllostomidae (Broad-nosed bats)

Platyrrhinus lineatus
(White-lined Bat)

Family: Potoroidae (Rat-kangaroos)

Berrongia spp.
(Rat-kangaroos)

Caloprymnus campestris
(Desert Rat-kangaroo)

Family: Procyonidae (Coatis, kinkajous, olingos)

Bassaricyon gabbii
(Bushy-tailed Olingo)

Bassariseus
sumichrasti
(Cacomistle)

Nasua narica
(Northern Coati)

N ~ I S I I < ~ ri(r.\iiti

.solitof-iri

(South Rr;~ailian
Coati)

Family: P t e n ~ p c ~ d i d a c (Fru i t hilfs. flying l i ~ r t s)

I'rc.rol)~ts ~ 1 h ~ t ~ ~ o i ~ ~ ~ ~ ~ 1 i t r I r i . s

(blortloch Flq ills-fox)

l ' t (~ro/~it .s /~ i /o . \ i~ ,s

(Large P i t l i ~ ~ ~ Flyill$-fox)

Ac.rr-odo/i 5pp. (Excep~ the species
included In Appentlix I)
(Flyins-foxes)

Pt~,i-t~l)ti.s spp. (Except the specie\
i~~c luded i l l Appncclix I) (F1yi11g-f~xes)

(Family: Rhinocerotitl;~e (Rhinocero\es)

C c ~ r ~ ~ t o t / i c , r i ~ i f f i siff!~iiii ,\irii~riii

(Only the p o p ~ ~ l : ~ t i ~ r n s of Struth
A l r ~ c a nntl Swa~ilanil: all other
uonul;~tior~.; are inclutled i l l

Llic,e,-c~s hir.of-,I;.\

(Black Rlrinocero\) I
Khirio(.c,ro.s ir~irr.r~riiis

(Great l~ltliar~ Kli i~io~eros) 1
Family: Sciuridae ((;round squirrels, t ree squirrels)

~ ' y f i o i i i y , ~ tiii, \ il~U11ii.S

(Mexican PI-airie M;:r~uot)
Ktrtilfir spp
(Giant Sq~~i r se l s)

M(~r.fiiotct hirnultr,vrrnrr

(Himalayan M;lrlnot)

lnternutiorzul Trade in Endangered Species 5 7

Family: Suidae (Bahirusa, pygmy hogs)

St(.\ .\(rlvc~r~i~t.\
(Pygmy Hog)

Family: Tachyglossidae (Echidna, spiny anteater)

Zrt,ylo,ss~~,s 5pp
(Echidnas)

Tclprrut irrtltc.ltr
(Asian Tapir)

Family: Tapiridae (Tapirs)

T(1pirrrc 11ir71,hrrqur
(Andean Tapir)

Tupl rtd,! hcti r-tlii
(Baird's Tapir)

Family: Tarsiidae (Tarsiers) I

Tuprrlt.\ terres tr.r.5
(1.owland Tapir)

7i~rsiu.c spp.
(Tarsiers)

Family: Tayassuidae (Peccaries)

Ctrlugonus wu,yneri
(Chacoan Peccary)

Pec.uri tcrjrrcrr (Except the populatio~is
of Mexico and the United States of
America)
(Collared Peccary)

Family: Thylacinidae (lasmanian wolf, thylacine)

Tlzy1trc.inlr.s c~vnoc.epholrts

Family: Tupaiidae (Tree shrews)

Tnpuiu spp.
(Treeshrews)

Ariathtrncr rllioti
(Indian Treeshrew)

Decrdrogule rnelarzuru
(Bornean Smooth-ta~led Tree5hrew)

Dendrogulr mufinti
(Mainland Slender-tailed Treeshrew)

5 8 Laws of Malaysia ACT 686

Ptilocercus lowii
(Pen-tailed Treeshrew)

Urogale everetti
(Mindanao Treeshrew)

Family: Ursidae (Bears, pandas)

Ailuropoda melanoleuca
(Giant Panda)

Ailurus fulgens
(Lesser Panda)

Helarctos malayanus
(Malayan Sun Bear)

Melursus ursinus
(Sloth Bear)

Tremarctos ornatus
(Andean Bear)

Ursus arctos (Only the
populations of Bhutan,
China, Mexico and
Mongolia)
(Brown Bear)

Ursus arctos isabellinus
(Himalayan Brown Bear)

Ursus thibetanus
(Asian Black Bear)

Ursus spp. (Except the species
included in Appendix I)
(Bears)

Family: Viverridea (Bin1
civets)

turungs, civets, falanoucs, fossas, linsangs, otter civets, palm

Prionodon pardicolor
(Spotted Linsang)

Cryptoprocta ferox
(Fosa)

Cynogale bennettii
(Otter-civet)

Eupleres goudotii
(Falanouc)

Fossa fossana
(Fanaloka)

Hemigalus derbyanus
(Banded Palm Civet)

Prionodon linsang
(Banded Linsang)

Arctictis binturong
(Binturung)

Civettictis civetta
(African Civet)

Paguma larvata
(Masked Palm Civet)

Paradoxurus
hermaphroditus
(Asian Palm Civet)

Paradoxurus jerdoni
(Jerdon's Palm
Civet)

Viverra civettina
(Malabar Civet)

Viverra zibetha
(Large Indian Civet)

Viverricula indica
(Small Indian Civet)

Internatiovzal Trade in Endangered Species 5 9

Family: Vombatidae (Northern hairy-nosed wombat)

Lasiorhinus krefftii
(Northern Hairy-nosed
Wombat)

I CLASS AVES (BIRDS) I
Family: Accipitridae (Hawks, eagles)

I I

Aquila adalherti
(Adalbert's Eagle)

Aquila heliuca
(Imperial Eagle)

Chondrohierax uncinatus
wilsonii
(Cuban Hook-billed Kite)

Haliaeetus albicilla
(Grey Sea Eagle)

Hurpiu harpyja
(Harpy Eagle)

Pithecophuga jefferyi
(Great Philippine Eagle)

Accipirer spp.

Aegypius monachus
(Black Vulture)

Aquilu spp. (Except the species
included in Appendix I)
(Eagles)

Asturina nit&
(Grey-lined Hawk)

Asturina plagiata
(Grey Hawk)

Aviceda spp

Bu.sarellus nigricollis
(Black-collared Hawk)

Butustur spp.

Blrteo spp

Buteogallus spp.

Chelictinia riocourii
(African Swallow-tailed Kite)

Chondrohierax spp. (Except the
subspecies included in Appendix 1)

Circaetus spp

Circus spp.

Dryotriorchis spectahili.\
(African Serpent-eagle)

Elanoides f(~rIficatus
(Swallow-tailed Kite)

Elanus spp.

Erythrotriorchis huergersi
(Chestnut-shouldered Hawk)

Erythrotriorchis radiatus
(Red Goshawk)

Eutriorchis astur
(Madagascar Serpent-eagle)

Gampsonyx swainsonii
(Pearl Kite)

Geranoaetus rnelanoleucus
(Black-chested Buzzard-eagle)

Laws of Malaysia

Geranospiza caerulescens
(Crane Hawk)

Gypaetus barbatus
(Bearded Vulture)

Gypohierax angolensis
(Vulturine Fish-eagle)

GYPS SPP.
Haliaeetus spp. (Except the species
included in Appendix I)

Haliastur indus
(White-headed Sea Eagle)

Haliastur sphenur~ts
(Whistling Eagle)

Hamirostra melanosternon
(Black-breasted Buzzard-kite)

Harpagus bidentitus
(Black-breasted Buzzard-kite)

Harpagus diodon
(Rufous-thighed Kite)

Harpyhaliaetus spp.

Henicopernis infuscatus
(Black Honey-buzzard)

Henicopernis longicauda
(Long-tailed Honey-buzzard)

Hieraaerus spp.

Ichthyophaga humilis
(Lesser Fish-eagle)

Ichthyophaga ichthyaetus
(Grey-headed Fish-eagle)

Ictinaeetus malayensis
(Black Eagle)

Ictnia mississippiensis
(Mississippi Kite)

Ictnia plumbea
(Plumbeous Kite)

Kaupifalco mono~rammicus
(Lizard Buzzard)

Leptodon cayanensis
(Grey-headed Kite)

Leptodon forbesi
(White-collared Kite)

Leucopternis spp.

Lophaetus occipitalis
(Long-crested Eagle)

Lophoictinia isura
(Square-tailed Kite)

Macheiramphus alcinus
(Bat Hawk)

Megatriorchis doriae
(Doria's Goshawk)

International Trade in Endangered Species 6 1

I

Family: Anatidae (Ducks,

I1

Melierax spp.

Milbus spp.

Morphnus guianensis
(Crested Eagle)

Necrosyrtes monachus
(Hooded Vulture)

Neophron percnopterus
(Egyptian Vulture)

Oroaetus rsidori
(Black-and-chestnut Eagle)

Purabuteo unicinctus
(Bay-winged Hawk)

Pernis spp.

Polemaetus bellicosus
(Martial Eagle)

Polyboroides radiatus
(Madagascar Gymnogene)

Polyboroides typus
(African Gymnogene)

Rostrhamus hamatus
(Slender-billed Kite)

Rostrhamus sociabilis
(Snail Kite)

Sarcogyps calvus
(Asian Black Vulture)

Spilornis spp.

Spizaetus spp.

Stephanoaetus coronatus
(African Crowned Eagle)

Terathopius ecaudatus
(Bateleur Eagle)

Torgos tracheliotus
(Lappet-faced Vulture)

Trigonoceps occipitalis
(White-headed Vulture)

Urotriorchis macrourus
(African Long-tailed Hawk)

geeses, swans)

I11

Cairina moschata
(Muscovy Duck)

Dendrocygna
autumnalis
(Black-bellied
Whistling Duck)

Anas aucklandica
(Brown Teal)

Anus laysanensis
(Laysan Duck)

Anas oustaleti
(Marianas Island Duck)

Anus bernieri
(Bernier's Teal)

Anas formosa
(Baikal Teal)

Branta ruficollis
(Red-breasted Goose)

62 Laws of Malaysia ACT 686

111

Dendrocygna bicolor
(Fulvous Tree Duck)

I

Rruiztci ccrnudensis
leucopareia
(Aleutian Canada Goose)

Bronru sundvicensis
(Hawaiian Goose)

I1

Coscorobu coscorobu
(Coscoroba Swan)

Cygnus rnelanocorypha
(Black-necked Swan)

Dendrocygnu arborea
Cairina scutulata (Black-billed Wood-duck)
(White-winged Duck)

Oxyura leucocephala
Rhodonessu (White-headed Duck)
caryophyllucea
(Pink-headed Duck) Sarkidiorizis melanofos

Family: Atrichornithidae (Scrub-bird)

(Noisy Scrub-bird)

Family: Balaenicipitidae (Shoebill, whale-headed stork)

Ba1cienicep.s rex
(Shoebill)

Family: Bucerotidae (Hornbills)

Aceros nipalensis Aceros spp. (Except the species
(Rufous-cheeked included in Appendix I)
Hornbill)

Buceros bicornis
(Concave-casqued
Hornbill)

Rhinoplax vigil
(Helmeted Hornbill)

Rhyticeros subrllfiro[/;.s
(Blyth's Hornb~ll)

(Hornbills)

Anorrhinus spp.
(Hornbills)

Arzthracoceros spp.
(Hornbills)

Berenicornis spp.

B ~ c e r o ~ spp. the
included in Appendix I)
(Hornbills)

Penelopides spp.
(Tarictic Hornbills)

Rhyticeros spp.
(Except the species included in
Appendix I)

Family: Burhinidae (Thick-knee)

B~trhinus bistriatus
(Double-striped
Thick-knee)

Family: Cacatuidae (Cockatoos)

Cacarua goffini
(Goffin's Cockatoo)

Cacatua haematuropygia
(Philippine Cockatoo)

Cacatua spp. (Except the species
included in Appendix I)
(Cockatoos)

Callocephalon fimbriatum
(Gang-gang Cockatoo)

International Trade in Endangered Species 6 3

I

Cacatua moluccensis
(Moluccan Cockatoo)

Cacatua sulphurea
(Yellow-crested Cockatoo)

Probosciger aterrimus
(Palm Cockatoo)

I1

Calyptorhynchus spp.
(Black Cockatoos)

Eolophus roseicapillus
(Galah)

111

Family: Capitonidae (Barbet)

Semnornis
ramphastinus
(Toucan Barbet)

Family: Cathartidae (New world vultures)

Gymnogyps californianus
(California Condor)

Vultur gryphus
(Andean Condor)

Sarcoramphus papa
(King Vulture)

Family: Ciconiidae (Storks)

Ciconia boyciana
(Japanese White Stork)

Jabiru mycteria
(Jabiru)

Mycteria cinerea
(Milky Stork)

Ciconia nigra
(Black Stork)

Family: Columbidae (Doves, pigeons)

Caloenas nicobarica
(Nicobar Dove)

Ducula mindorensis
(Mindoro Imperial-
pigeon)

Gallicolumba luzonica
(Bleeding-heart Dove)

Goura spp.
(Crowned-pigeons)

Columba mayeri
(Pink Pigeon)

Family: Cotingidae (Cotingas)

Cotinga maculata
(Banded Cotinga)

Xipholena atropurpurea
(White-winged Cotinga)

Rupicola spp.
(Cocks-of-the-rock)

Cephalopterus
ornatus
(Amazonian
Umbrellabird)

Cephalopterus
penduliger
(Long-wattled
Umbrellabird)

Family: Cracidae (Chachalacas, currassows, guans)

Crux blumenbachii
(Red-billed Curassow)

Mitu mitu
(Alagoas Curassow)

Crux alberti
(Albert's Currasow)

Crux daubentoni
(Daubenton's
Currasow)

Oreophtr.\i.c tlo.hitr~rrts
(L.ord I>erbq's Mountail]
Pheasant)

I Pipilr pipill,
(Trinidad Pipins-guan)

C'rur ,yloh~tlo.\ir
(Wattled Currasow)

(' ~ c I t r~i /?ru
(Globose Currasowl

Ptrll.\-i puu.ui
(Helmeted Currasow)

Family: Diomedeidae (Albatross)
1

Diornvdru ulhutrus
(Short-tailed Albatross)

Familj: Emberizidae (Cardinals, tanagers)
1

~;rtlic~-~~~rtrr.t ~.~.i.ctcrtu
(\'ellow Cardinal)

Ptrrotr/-iir c.rtl)ittrttr
(Ye1lo.v-billecl Cardinal)

fi~n,qurir ,l;r.\t~lo.s<r
(Sevetl-colored Tanager)

Family: Estrildidae (Mannikins, waxbills)

Arircrndui~u .fi~rrno.\u
(Green Avadav;lt)

PlrdcIu or\:ivor-(~
(J n v ; ~ Sparrow)

1 Porphilo c.irrc.trr (.in(tu
((Southern Black-throated Fitrch)

Family: Falconidae (Falcons)
I

Fu1c.o ju,yger
(Laggar Falcon)

Ful(.o oru~.tr
(Seqchelle\ Kestrel)

I l u ~ ~ t r i ~ r . ~ uter
(Black Caracara)

O~r/~frirr.v arr~eric~ur~ur
(Red-throated Caracara)

Fu1c.o newton; (Only the
population of Seychelleh)
(Madagascar Kestrel)

Fn1c.o pelegri~roide.\
(Barbary Falcon)

F~11c.o spp. (Except the species
included in Appendi\ 1)

Herpc~iorhrr.r.\ i.11~ /rirrricln.\
(1,aughing Falcon)

International Trczde in Endangered Species 6 5

Fulc~o l)cr-c,gri~rrrt
(Duck Hawk)

Mii.rohic.~.rc.~ spp

Pholr~ohor~r~~lc spp

Po1ihirrtr.r irr.sig~zi.s
(Fielden's Falconet)

Poli lr irrtr .~ senritorc~~tur~r.~
(Afric;~n Pygmy Falcon)

Sl~i:ic~prorj.\ circ~urncirrc~tus
(Spot-winged Falcon)

Family: Fregatidae (Frigatebird)

1 Family: Fringillidae (Finches) 1

Gr1c.r ~r~rrt~ricrrt~cr
(Whooping Crane)

Ctrrd11r1i.s 1~1rc.ul1trlcr
(Red S i s k i ~ ~)

(; r~ f , $ (x in(id i ,~~xix pullu
(Mississippi Sandhill
Crane)

('ur1lrrc1lis vorrellii
(Yelluw-faced Siskin)

f;r~r.s le~ic~ogerunrr.~
(Siberian White Crane)

1 Family: Gruidae (Cymes)

Gruc nzorrirr hu
(Hooded Crane)

G r u . ~ rrrgricollis
(Blitcl-necked Crane)

Grus vipio
(White-necked Crane)

Rulenric~a .spp.
(Crownecl-Cranes)

(;l-l<.s %PI>
(Except the rpecies
included in Appendix 1)
(Cranes)

66 Laws of Malaysia ACT 686

(Family: Hirundinidae (Martin) 1
Pseudochelidon sirintarae
(White-eyed River-martin)

1 FamilLIcteridae (Blackbird)

/ Agelaius fluvus
(Saffron-cowled

, Family: Laridae (Gull)

Larrrs relictus
(Relict Gull)

Family: Loriidae (Lories, lorikeets)
I

Eos histrio Chalcopsitra spp.
(Red-and-blue Lory)

Charmosvna SDD.

I Glossopsitta spp.

Vini uftramarina
(Ultramarine Lorikeet)

1 Lorius spp.

. .A

EOS SPP. (Except [he species
included in Appendix I)

Neopsittacus musschenbroekii
(Yellow-billed Lorikeet)

Neopsittacus pullicauda
(Emerald Lorikeet)

Oreopsittacus arfaki
(Plum-faced Lorikeet)

Phigys solirarius
(Collared Lory)

Pseudeos fuscata
(Dusky Lory)

I Psitruteles spp

1 Trichoglossus spp.

Vini spp. (Except the species
included in Appendix I)

) Family: Megapodiidae (Megapodes, scrubfowl) 1
Macrocephalon maleo
(Celebes Maleo) I
Lichenostomus melanops
cassidix

Family: Muscicapidae (Old world flycatchers)

Bebrornis rodericanus
(Rodrigues Brush-
warbler)

Dasyornis broadbenti
litoralis
(Lesser Rufous Bristlebird)

Cyornis ruckii
(Rueck's Blue-flycatcher)

International Trade in Endangered Species 67

Picathartes gymnocephallcs Leiothrix argentauris
(Bare-headed Rockfowl) (Silver-eared Mesia)

Dasyornis lotlgirostris
(Long-billed Bristlebird)

Picarhartes oreas Leiothrix lutea
(Grey-necked Picathartes) (Red-billed Leiothrix)

Garrulas canorus
(Hwamei)

I Liocichla onleiensis
(Emei Shan Liocichla)

Terpsiphone
bourbonnensis
(Mascarene Paradise-
flycatcher)

Family: Musophagidae (Turacos)

M~tsophaga porphyreolopha
(Purple-crested Turaco)

Tauraco spp.
(Turacos)

Otis tarda
(Great Bustard)

Family: Otididae (Bustards)

Tetrax tetrax
(Little Bustard)

Ardeotis nigriceps
(Great Indian Bustard)

Chlatnydotis rrndulata
(Houbara Bustard)

Eupodotis bengalensis
(Bengal Bustard)

Family: Paradisaeidae (Birds of paradise)

Astrapia spp.
(Astrapias)

Ardeotis spp. (Except the species
included in Appendix I)
(Bustards)

Eupodotis spp. (Except the species
included in Appendix I)
(~ ~ ~ ~ ~ ~ d ~)

Neotis spp.
(Bustards)

Cicinnrrrus spp.
(Magnificent Birds-of-paradise)

Cnemophilus spp.
(Birds-of-paradise)

Epimachus spp
(Sicklebill)

Loboparadisea sericeu
(Wattle-billed Bird-of-paradise)

Lophorina superba
(Superb Bird-of-paradise)

Lycocorux pyrrhopterus
(Paradise-crow)

Macgregoria pulchra
(Macgregor's Bird-of-paradise)

Manucodia spp.
(Manucodes) I

6 8 Laws of Malaysia ACT 686

Melampittu spp
(Melampittas)

Ptrrudigallu spp.
(Paradigallas)

Puradisara spp.
(Birds-of-paradise)

P(~rotia spp
(Parotia)

Pteridophuru alberti
(King-of-saxony Bird-of-paradise)

Ptiloris spp
(Riflebirds)

Seleucidis melanolerrca
(Twelve-wired Bird-of-paradise)

Srtniopteru wallacii
, (Standard-wing Bird-of-paradise)

Family: Pelecanidae (Pelican)
I I

Farni1y:Phasianidae (Grouses, guineafowls, partridges, pheasants, tragopans)
I I

Co1in~t.s virgiriiunus
ridgwayi
(Masked Bobwhite)

Cutreus wullichii
(Chir Pheasant)

Crossoptilor~ t.rossoptiIon
(White Eared-pheasant)

Argu.sicrnus urgus
(Argus Pheasant)

Cros.soptilon hurmot~i
(Tibetan Eared-pheasant)

Cros.soptilon mantchr~ricum
(Brown Eared-pheasant)

Lophophorus in~pejuti~is
(Himalayan Monal)

Lopkoplzorlts Ihuy.\ri
(Chinese Impeyan) I
Lophophorus sclnteri
(Crestless Monal)

Lophuru edwur(1si
(Edwards's Pheasant)

Lophuriz imperiali.\ I
(Imperial Pheasant) (

Gulius sonnrrcrtii
(Grey Junglefowl)

Ithuginis L.rurntu.\
(Blood Pheasant)

Pave tn~rticus
(Green Peafowl)

Polyplectron bicalcuratum
(Common Peacock-pheasant)

Polyplectron gerttlaini
(Germain's Peacock-pheasant)

Polvplec.tron mc~lurense
(Crested Peacock-pheasant)

Polyplectron schleiermacheri
(Bornean Peacock-pheasant)

Agriocharis ocellata
(Ocellated Turkey)

Arborophila charltonii
(Chestnut-breasted
Tree-partridge)

Arborophila orientalis
(Bar-backed Partridge)

Cu1operdi.r oculea
(Ferruginous Partridge) I
Lophuru
eryrhrophthalma
(Crestless Fireback)

Lophurn ignita
(Crested Fireback)

Me1uttoperdi.x nigra
(Black Partridge)

Polyplectron
inopinaturn
(Mountain Peacock-
pheasant)

Rhiiothera longirostris
(Long-billed Partridge)

International Trade in Endangered Species

Lophura swinhoii
(Swinhoe's Pheasant)

Polyplectron emphanurn
(Palawan Peacock-
pheasant)

Rheinardia ocellata
(Crested Argus)

Syrmaticus elliori
(Elliot's Pheasant)

Syrmoticus humiae
(Hume's Pheasant)

Syrmaticus mikado
(Mikado Pheasant)

Tetraogallus caspius
(Caspian Snowcock)

Tetraogallus ribetanus
(Tibetan Snowcock)

Tragopan blvthii
(Blyth's Tragopan)

Tragopan caboti
(Cabot's Tragopan)

Tragopan melanocephalus
(Western Tragopan)

Rollulus rouloul
(Crested Partridge)

Tragopan satyra
(Crimson Horned-
pheasant)

Tympanuchus cupido
attwateri
(Attwater's Prairie-
chicken)

1

I Family: Phoenicopteridae (Flamingo) 1
Phoenicoprerus spp.
(Flamingos)

Family: Picidae (Woodpeckers)

Campephilus imperialis
(Imperial Woodpecker)

Dryocopus javensis
richardsi
(Tristram's Woodpecker)

Pitta gurneyi
(Black-breasted Pitta)

Podilymbus gigas
(Atitlan Grebe)

Pitta guajana
(Banded Pitta)

Pitra kochi
(Koch's Pitta)

Pitta nympha
(Fairy Pitta)

Family: Podicipedidae (Grebe)
I I

70 Laws of Malaysia ACT 686

Family: Psittacidae (Amazons, macaws, parakeets, parrots)
I I

Anzazona arausiaca
(Red-necked Amazon)

Agopornis spp. (Except A roseicollis)

Ali.cterus spp.

Amuronu hrcr.si1iensi.s
(Red-tailed Parrot)

Ama~ona hnrhodet~sis
(Yellow shouldered
Amazon)

Atrrcrzot~tr jti:rl.\c/ri
(Lilac-crowned Parrot)

~ ~

Amazona spp. (Except the species
inclided in Appendix I)

Amazona gulldingii
(Saint Vincent Parrot)

Amuzona imperialis
(Imperial Parrot)

Amayona leucocephalu
(Bahamas Parrot)

Amazons ochrocephala
auropalliata
(Yellow-naped Parrot)

Atnu:ono ochrocephala
c.trrihaea

At~lcrzuna ochrocephala
oratrrx
(Yellow-headed Parrot)

Ama;onu ochroc ephula
parvipe;,

Amazoncr ochroc~ephcrlo
tresmariae

Amuzona pretrri
(Red-spectacled Parrot)

Amazons rhoOoc.orvthn
(Red-browed Parrot)

Amazotla rrtc~rttrtitrti
(Tucuman Parrot)

Amazona versicolor
(Saint Lucia Parrot)

Amazonu vinaceu
(Vinaceous Parrot)

Amazona viridigenalis
(Green-cheeked Parrot)

Amazona vittata
(Puerto rican Parrot)

At~odorhvnchus spp.
(Blue Mt~caws)

Aprosmictus erythropterus
(Red-winged Parrot)

Aprosmictus jonqui1uceu.s
(Olive-shouldered Parrot)

Ara spp. (Except the species
included in Appendix I) I
Arotingu spp

Barnctrclru.~ hurnardi
(Barnard's Parakeet)

Barnurdius :onuriu.s
(Australian Ringneck)

Bo1bopsittuc.u.s lunulatus
(Guaiabero)

Bolhorhynch~ts spp

Brotogeris spp

Corucopsis spp.

Cyunoliseus spp.
(Burrowing Parakeet)

Cyanoramphus spp. (Except the
species included in Appendix I)

Cyclopsitta spp. (Except the species
~ncluded in Appendix I)

Deroptyus accipitrinus
(Haw k-headed Parrot)

Diopsittaca nohilis
(Hahn's Macaw)

Eclectus roratus
(Eclectus Parrot)

1 Forpur spp

I U u o f f r ~ v u . ~ spp

Graydidascalrrs hrachyurus
(Short-tailed Parrot)

Lathattrus discolor
(Swift Parrot)

International Trade in Endangered Species 7 1

Ara ambigua
(Great Green Macaw)

Ara glaucogularis
(Blue-throated Macaw)

Arn macao
(Scarlet Macaw)

,Ira mi1itari.s
(Military Macaw)

Aru rubrogenys
(Red-fronted Macaw)

Cyanupsitla spixii
(Little Blue Macaw)

Cyanoramphus forbesi
(Forbes's Parakeet)

Cyanoramphus
novaezelandiae
(Red-fronted Parakeet)

Cyclopsitta diophthalma
coxeni
(Coxen's Two-eyed Fig
Parrot)

Eunymphicus cornutus
(Horned Parakeet)

Geopsittacits occidentalis
(Night Parrot)

Guarouba guarouba
(Golden Parakeet)

Neophema chrysogaster
(Orange-bellied Parrot)

Ognorhynchus icterotis
(Yellow-eared Parrot)

Pezoporus wallicus
(Ground Parakeet)

Pionopsitta pileata
(Red-capped Parrot)

Leptosittaca branickii
(Golden-plumed Conure)

Loriculus spp.

Micropsittu spp

(.tbiopsittu spy.

N~rrzda~~tr nrrtdlzy
(Black-headed Conure)

Nannopsittcitra dacltilleirc
(Amazonian Parakeet)

Nannopsittaca panychlora
(Tepui Parakeet)

Neopherna spp. (Except the species
included in Appendix I)

Neopsephotus borrrkii
(Bourke's Parrot)

Nesror meridionalis
(Kaka)

Nestor notabilis
(Kea)

Northiella haematogaster
(Bluebonnet)

Orthopsittaca manilata
(Red-bellied Macaw)

Pionites leucogaster
(White-bellied Parrot)

Pionites ntelanocephala
(Black-headed Parrot)

Pionopsitta spp. (Except the species
included in Appendix I)

Pionus spp.

Platycercus spp.

Poicephal~is spp

Polytelis spp.
Propyrrhura couloni
(Blue-headed Macaw) Prioniturus 'pp'

Propyrrhura maracana Propyrrhura auricollis
(~ l ~ ~ . ~ i ~ ~ ~ d M ~ ~ ~ ~) (Golden-collared Macaw)

Psephotus chrysopterygius
(Golden-shouldered
Parrot)

Prosopeia spp

Psephotus spp. (Except the species
included in Appendix I)

Psephorus dissimilis Psilopsiagon aurifrons
(Hooded Parrot) (Golden-fronted Parakeet)

Psephotus pulcherrimus
(Paradise Parrot)

psilops;agon aymara
(Grey-hooded Parakeet)

Laws of Malaysia

Psittacula echo
(Mauritius Parakeet)

Pyrrhura cruentuta
(Blue-throated Parakeet)

Rhynchopsitta spp

Strigops habroptilus
(Owl Parrot)

Psittacella spp.

Psittacula spp. (Except P.echo
and P. krameri)

Psittacul~ro.stri.s spp.

Psittacus erithacus
(Grey Parrot)

Psirrinus cyanurus
(Blue-rumped Parrot)

Psittrichas ,fulgidus
(Pesquet's Parrot)

Purpureicepha1u.s spurius
(Red-capped Parrot)

Pyrrhura spp.
(Except the species included in
Appendix I)

Tanygnathus spp

Touit spp

Triclaria malachitacea
(Blue-bellied Parrot)

1 Family: Pycnonotidae (Bulbul) 1
Pycnonolu.\ :eylanicus

Family: Rallidae (Rail)

Callirallus sy11~estri.s
(Lord Howe Island Rail)

Family: Ramphastidae (Toucans)

Pteroglossus aracari
(Black-necked Aracari)

Pterog1o.ssu.s viridis
(Green Aracari)

Rar~~phastos sulfuratus
(Keel-billed Toucan)

Ratizpha~tos toco
(Toco Toucan)

Ramphastos tucanus
(Red-billed Toucan)

Ramphustos vitellinus
(Channel-billed Toucan)

Baillonius bailloni
(Saffron Toucanet)

Pteroglossus
castanotis
(Chestnut-eared
Aracari)

Ramphastu.~
rlicolorus
(Red-breasted
Toucan)

Selenidera
tnaculiro.stris
(Spot-billed
Toucanet)

1 Family: Rheidae (Rheas)

I Rhea pennuta (Except I Rhea americarla
Rhea bennata penna;a) (Common Rhea)
(Darwin's Rhea)

Rhea oennata oennata

International Trade in Endangered Species 73

Family: Rhynochetidae (Kagu)
I I

Rhynochetos jubatus
(Kagu)

I Family: Scolopacidae (Curlews, greenshanks)

Numenius borealis
(Eskimo Curlew)

Numenius tenuirostris
(Slender-billed Curlew)

Tringa guttifer
(Spotted Greenshank)

I Family: Spheniseidae (Penguins)

Spheniscus humboldti Spheniscus demersus
(Peruvian Penguin) (African Penguin)

I Family: Strigidae (Owls) I
Heteroglaux blewitti
(Forest Little Owl)

Mimizuku gurnevi
(Mindanao Eagle-owl)

Ninox novaeseelandine
undulara
(Norfolk Island Boobook
Owl)

Ninox natalis
(Christmas Hawk-owl)

Aegolius spp.

Asio spp.

Athene spp

Bubo spp.
(Eagle Owls)

Glaucidium spp
(Pygmy Owls)

Jubula lettii
(Maned Owl)

Ketupa spp.

Lophostrix cristata
(Crested Owl)

Micruthe whirneyi
(Elf Owl)

Nesasio solomonensis
(Fearful Owl)

Ninox spp. (Except the species
included in Appendix I)

Nycrea scandiaca
(Snowy Owl)

Otus spp.

Pseudoscops grammicu~
(Jamaican Owl)

Pulsatrix spp.

Sceloglaux albifacies
(Laughing Owl)

Scotopelia spp
(Fishing owls)

Laws of Malaysia

111 I I1

Speotyto cunicularia
(Burrowing Owl)

Strix spp.

Surnia u l ~ d a
(Hawk Owl)

Urog1au.r dimorpha
(Papuan Boobook)

Xenoglaux loweryr
(Long-whiskered Owlet)

Family: Struthionidae (Ostrich)

Srruthio camelus (Only
the populations of Algeria,
Burklna Faso, Cameroon. the
Central African Republic,
Chad, Mali, Mauritania,
Morocco, the Niger, Nigeria,
Senegal and the Sudan)
(Ostrich)

Leucopsar rothschildi Gracula religiosa
(Bali Myna) (Hill Myna)

Family: Sulidae (Booby)

Papasula abbotti
(Abbott's Booby)

Family: Threskiornithidae (Ibises, spoonbills)

Geronticus eremita
(Bald Ibis)

Nipponia nippon
(Crested Ibis)

Eudocimus ruber
(Scarlet Ibis)

Geronticus calvus
(Bald Ibis)

Platalea leucorodia
(Spoonbill)

Tinamus solifarius
(Solitary Tinamou)

Family: Trochilidae (Hummingbirds)

G1auci.s dohrnii Abeillia abeillei
(Hook-billed Hermit) (Emerald-chinned Hummingbird)

Adelomyia melanogenys
(Speckled Hummingbird)

Aglaeactis spp.
(Sunbeams)

International Trade in Endangered Species 7 5

111 I I1

Aglaiocercus spp.

Agyrtria spp.

Amazilia spp.

Androdotl aequatorialis
(Tooth-billed Hummingbird)

Anopetill gounellei
(Broad-tipped Hermit)

Anthocepl~ala floriceps
(Blossomcrown)

Anthracothora.~ spp.

Archilochus alesc~ndri
(Black-chinned Hummingbird)

Archilochus colubris
(Ruby-throated Hummingbird)

Atthis ellioti
(Wine-throated Hummingbird)

Atthis heloisn
(Bumblebee Hummingbird)

Augastes spp.

Basilinr~a leucotis
(White-eared Hummingbird)

Basilinna xanfusii
(Black-fronted Hummingbird)

Boissonneaua spp.
(Coronets)

Calliphlox spp.
(Woodstars)

Calothorax lucifer
(Lucifer Hummingbird)

Calothorax pulclrer
(Beautiful Hummingbird)

Colypte spp.

C a r n y ~ l o p t e r ~ ~ . ~ spp.

Chaetocercus spp.
(Woodstars)

Chalcostigma spp.
(Thornbills)

Chalybura spp.

Chlorostilbon spp.

Chrysolampis mosquitus
(Ruby-topaz Hummingbird)

Chrysuronia oenone
(Golden-tailed Sapphire)

7 6 Laws of Malaysia ACT 686

I11 I I1

Clytolaema rubricauda
(Brazilian Ruby)

Coeligena spp.
(Starfrontlet)

Colibri spp.

Cyanophaia bicolor
(Blue-headed Hummingbird)

Cynanthus spp.

Damophila julie
(Violet-bellied Hummingbird)

Discosura spp.
(Thorntails)

Doricha spp.
(Sheartails)

Doryfera spp.
(Lancebills)

Elvira spp.

Ensifera ensifera
(Sword-billed Hummingbird)

Eriocnernis spp.
(Pufflegs)

Eugenes fulgens
(Magnificent Hummingbird)

Eulampis spp.
(Caribs)

Eupherusa spp.

Eutoxeres spp.
(Sicklebills)

Florisuga spp.
(Jacobins)

Glaucis spp. (Except the species
included in Appendix I)
(Hermits)

Goethalsia bella
(Rufous-cheeked Hummingbird)

Goldmania violiceps
(Violet-capped Hummingbird)

Haplophaedia spp.
(Pufflegs)

Heliactin bilopha
(Horned Sungem)

Heliangelus spp.
(Sunangels)

Heliodoxa spp.

International Trade in Endangered Species 7 7

I11 I I1

Heliomaster spp.
(Starthroats)

Heliothryx spp.

Hylocharis spp.

Hylonympha macrocerca
(Scissor-tailed Hummingbird)

Klais guimeti
(Violet-headed Hummingbird)

Lafiesnaya lafiesnayi
(Mountain Velvetbreast)

Lampornis spp.

Lamprolaima rhami
(Garnet-throated Hummingbird)

Lepidopyga spp.

Lesbia spp.
(Trainbeacers)

Leucippus spp.

Leucochloris albicollis
(White-throated Hummingbird)

Loddigesia mirabilis
(Marvellous Spatuletail)

Lophornis spp.

Mellisuga spp.

Metaliura spp.

Michochera albocoronata
(Snowcap)

Microstilbon burmeisteri
(Slender-tailed Woodstar)

Myrmia micrura
(Short-tailed Woodstar)

Myrtis spp.

Ocreatus underwoodii
(Booted Racket-tail)

Opisthoprora euryptera
(Mountain Avocetbill)

Oreonympha nobilis
(Bearded Mountaineer)

Oreotrochilus spp.
(Hillstars)

Orthorhyncus crisratus
(Antillean Crested Hummingbird)

Oxypogon guerinii
(Bearded Helmetcrest)

Laws of Malaysia

Panterpe insigni~
(Fiery-throated Hummingbird)

Patagona gigas
(Giant Hummingbird)

Phaethornis spp
(Hermits)

Phlogophilus spp.
(Piedtails)

Pulyerata spp.

Polvonymus caroli
(Bronze-tailed Comet)

Polytmus spp.
(Goldenthroats)

Pterophanes cyanopterus
(Great Sapphirewing)

Ramphodon nuevius
(Saw-billed Hermit)

Rarnphomicron spp.
(Thornbills)

Rhodopis vesper
(Oasis Hummingbird)

Sappho sparganura
(Red-tailded Comet)

Saucerottia spp.
(Hummingbirds)

Selasphorus spp.

Sephanoides spp.
(Firecrowns)

Stellula calliope
(Calliope Hummingbird)

Srephanoxis lalandi
(Plovercrest)

Srernoclyta cyanopecrus
(Violet-chested Hummingbird)

Taphrolesbiu griseiventris
(Grey-bellied Comet)

Thalurania spp.
(Woodnymphs)

Thaumastura Cora
(Peruvian Sheartail)

Threnetes spp.
(Barbthroat)

Tilmatura dupontii
(Sparkling-tailed Barbthroat)

International Trade in Endangered Species 7 9

I I1

Topaza pella
(Crimson Topaz)

Trochilus spp.
(Streamertails)

Urochroa bougueri
(White-tailed Hillstar)

Urosticte spp.

Family: Trogonidae (Quetzal)

Pharomachrus mocinno
(Magnificent Quetzal)

Family: Tytonidae (Barn owls)

Tyto soumagnei
(Madagascar Owl)

Phodilus badius
(Bay Owl)

Phodilus prigoginei
(African Bay Owl)

Tyto spp.(Except the species
included in Appendix I)

Family: Zosteropidae (White-eye)

Zosterops albogularis
(White-chested White-
eye)

CLASS REPTILIA (REPTILES)

Family: Agamidae (Agamas, mastigures)

Uromastyx spp.
(Spiny-tailed Lizards)

Family: Alligatoridae (Alligators, caimans)

Alligator sinensis
(China Alligator)

Caiman crocodilus
apaporiensis
(Apaporis River Caiman)

Caiman latirosfris
(Except the population
of Argentina)
(Broad-snouted Caiman)

Melanosuchus niger
(Except the population of
Ecuador)
(Black Caiman)

Alligator mississipiensis
(American Alligator)

Caiman latirostris (Only the
population of Argentina)
(Broad-nosed Caiman)

Caiman crocodilus (Except the
subspecies included in Appendix I)
(Brown Caiman)

Melanosuchus niger (Only the
population of Ecuador)
(Black Caiman)

Paleosuchus palpebrosus
(Cuvier's Smooth-fronted Caiman)

80 Laws of Malaysia ACT 686

Paleosuchus trigonatus
(Schneider's Smooth-fronted Caiman)

Family: Boidae (Boas)
I I

Acrantophis spp.
(Madagascar Ground
Boas)

Boa constrictor
occidentalis
(Argentine Boa
Constrictor)

Epicrates inornatus
(Yellow Tree Boa)

Epicrates monensis
(Mona Island Boa)

Epicrates subjlavus
(Jamaican Boa)

Sanzinia
madagascarien.sis
(Madagascar Tree Boa)

I

Boa spp. (Except the subspecies
included in Appendix I)
(Boas)

Calabaria spp

Candoia spp.

Charina spp.
(Boas)

Corallus spp.

Epicrates spp. (Except the species
included in Appendix I)
(Boas)

Eryx spp.
(Boas)

Eunectes spp
(Anacondas)

Gongvlophis spp.
(Boas)

Lichanura spp.

Family: Bolyeriidae (Round Island boas)

Bolyeria multocarinata Bolyeria spp. (Except the species
(Round Island Burrowing included in Appendix I)

Casarea dussumieri
(Round Island Keel-
scaled Boa)

Casarea spp. (Except the species
included in Appendix I)

I Family: Carettochelyidae (Pig-nosed turtles) I
Carettochelys insculpta
(Pig-nosed Turtle)

Family: Chamaeleonidae (Chameleons)
I I

Brookesia perarmata
(Armoured Leaf
Chameleon)

Bradypodion spp.
(Ituri Chameleon)

Brookesia spp. (Except the species
included in Appendix I)
(Leaf Chameleons)

Calumma spp.
(Chameleons)

Furcifer spp.
(Chameleons)

Chamaeleo spp
(Chameleons)

International Trade in Endangered Species 8 1

Family: Chelidae (Austro-American side-necked turtles) 1
Pseudernydura umbrina Chelodina mccordi
(Western Swamp Turtle) (Roti Snake-necked Turtle) I
Family: Chelydridae (Snapping turtles)

I I

Macroclemys
temminckii
(Alligator Snapping
Turtle)

- - -

Family: Colubridae (Typical snakes, water snakes, whipsnakes)

Clelia clelia
(Mussurana)

Cyclagras gigas
(Brazilian Smooth Snake)

Elachistodon westermanni
(Indian Egg-eater)

Ptyas mucosus
(Oriental Rat Snake)

Atretium schistosum
(Olivaceous
Keelback)

Cerberus rhynchops
(Bockadam)

Xenochrophis
piscator
(Asiatic Water
Snake)

Family: Cordylidae (Spiny-tailed lizards) 1
Cordylus spp.
(Crag Lizards)

Family: Crocodylidae (Crocodiles)
I

Crocodylus acutus
(Except the population
of Cuba)
(American Crocodile)

Crocodylus
cataphractus
(African Slender-
snouted Crocodile)

Crocodylus intermedius
(Orinoco Crocodile)

Crocodylus mindorensis
(Philippine Crocodile)

Crocodylus moreletii
(Morelet's Crocodile)

Crocodylus niloticus
(Except the populations
of Botswana,
Ethiopia, Kenya,
~ a d a g a s c a r ,
Malawi, Mozambique,
Namibia, South Africa,
Uganda, the United
Republic of Tanzania,
Zambia and Zimbabwe)
(Nile Crocodile)

Crocodylus acutus (Only the
population of Cuba)
(American Crocodile)

Crocodylus johnsoni
(Australian Fresh-water Crocodile)

Crocodylus niloticus (Only the
populations of Botswana, Ethiopia,
Kenya, Madagascar, Malawi,
Mozambique, Namibia, South Africa,
Uganda, the United Republic of
Tanzania, Zambia and Zimbabwe)
(Nile Crocodile)

Crocodylus novaeguineae
(New Guinea Crocodile)

Crocodylus porosus (Only the
populations of Australia, Indonesia
and Papua New Guinea)
(Estuarine Crocodile)

8 2 Laws of Malaysia ACT 686

Crocodylus palusrris
(Marsh Crocodile)

Crocodylus porosus
(Except the populations
of Australia, Indonesia
and Papua New Guinea)
(Estuarine Crocodile)

Crocodylus rhombifer
(Cuban Crocodile)

Crocodylus siamerisis
(Siamese Crocodile) I
Osteolaemus tetraspis
(African Dwarf
Crocodile)

Tomistoma schlegelii
(False Gavial) I

I

Family: Dermatemydidae (Central American river turtle)

(Family: Elapidae (Cobras, coral snakes) 1

I

Hoplocephalus hungaroides
(Broad-headed Snake)

Dermatemys mawii
(Central American River Turtle)

Naja atra
(Chinese Cobra)

Naja kaourhia
(Monocellate Cobra)

Naja mandalayensis
(Cobra)

Naja naja
(Asian Cobra)

Naja oxiana
(Central Asian Cobra)

Naja philippinensis
(North Philippine Spitting Cobra)

h j a sagittifera
(Andaman Cobra)

Naja samarensis
(Peter's Cobra)

Naja siamensis
(Indochinese Cobra)

Naja sputarrix
(Indonesian Cobra)

Naja sumatrana
(Equatorial Spitting Cobra)

Ophiophagus hannah
(King Cobra)

Micrurus diasrerna
(Atlantic Coral
Snake)

Micrurus
nigrocincrus
(Black-banded Coral
Snake)

International Trade in Endangered Species 8 3

Batagur baska
(Common Batagur)

Clemmys rnuhlenbergi
(Bog Turtle)

Geoclemys hamiltonii
(Black Pond Turtle)

Kachugcl tectcr
(Dura Turtle)

Melanochelys tricarinata
(Three-keeled Land
Tortoise)

Morenia ocelluta
(Benpal Eyed Terrapin)

Terrapent. coahuila
(Aquatic Box Turtle)

I

Ar~namemys annamensis
(Annam Leaf Turtle)

Callagur borneoensis
(Painted Batagur)

Clernmys insculpta
(Wood Turtle)

Cuora spp.
(Box Turtle)

Heosernys depressa
(Arakan Forest Turtle)

Heosemys grandis
(Giant Asian Pond Turtle)

Heosemys leytensis
(Leyte Pond Turtle)

Heosemys spinosn
(Spiny Terrapin)

Hieremys anrtandalii
(Yellow-headed Temple Turtle)

Kachuga spp. (Except the species
included in Appendix I)
(Roofed Turtle)

Leucocephalon yuwonoi
(Sulawesi Forest Turtle)

Malayemys subrrijuga
(Malayan Snail-eating Turtle)

Mauremys mutica
(Yellow Pond Turtle)

Notochelys platynota
(Malayan Flat-shelled Turtle)

Family: Emydidae (Box turtles, freshwater turtles)

I1

Orlitia borneensis
(Bornean River Turtle)

111

Py-ridea rnouhotii
(Keeled Box Turtle)

Siebenrockiella crassicollis
(Black Marsh Turtle)

Terrapene spp. (Except the species
included in Appendix I)
(American Box Turtle)

Chinernys
megalocephala
(Big-headed Pond
Turtle)

Chinemys nigricans
(Red-necked Pond
Turtle)

Chinemys reevesii
(Reeves's Turtle)

Geoemyda spengleri
(Black-breasted Leaf
Turtle)

Grnptemys spp.
(Map Turtles)

Mauremys iversoni
(Fujian Pond Turtle)

Mauremys prirchardi
(Pritchard's Pond
Turtle)

Ocadia glyphistoma
(Notch-mouthed
Stripe-necked Turtle)

Ocadia philippeni
(Philippen's Stripe
necked Turtle)

Ocadia sinensis
(Chinese Stripe-
necked Turtle)

Sacalia beulei
(Beal's Eyed Tustle)

Sacalia pseudocelluta
(Chinese False-eyed
Turtle)

Sacalia
quadriocellata
(Four-eyed Turtle)

Familv: Gavialidae (Gavial)

Gavialis gangeticus
(Gavial)

84 Laws of Malaysia ACT 686

111 I I1

Family: Gekkonidae (Geckos)

Cytodactylus serpensinsula
(Serpent Island Gecko)

Phelsuma spp.
(Day Geckos)

Uroplatus spp.
(Flat-tailed Geckos)

Hoplodactylus spp.
(Sticky-toed Geckos)

Naultinus spp.
(New Zealand Tree
Geckos)

Family: Helodermatidae (Beaded lizard, gila monster)

Heloderma spp.

Family: Iguanidae (Iguanas)

Brachylophus spp.
(Fijian Iguanas)

Cyclura spp.
(Ground Iguanas)

Sauromalus varius
(Piebald Chuckwalla)

Amblyrhynchus cristatus
(Galapagos Marine Iguana)

Conolophus spp.
(Land Iguanas)

Iguana spp.
(Iguanas)

Phrynosoma coronaturn
1 (Coast Horned Lizard)

Family: Lacertidae (Lizards)

Gallotia simonyi
(Hierro Giant Lizard)

Podarcis lilfordi
(Balearic Lizard)

Podarcis pityusensis
(Ibiza Wall Lizard)

Family: Loxocemidae (Mexican dwart boa)

Loxocemus spp.
(Burrowing Pythons)

Family: Platysternidae (Big-headed turtle)

Platysternon megacephalum
(Big-headed Turtle)

Family: Podocnemididae (Afro-American side-necked turtles)

Erymnochelys madagascariensis
(Madagascar Big-headed Turtle)

Peltocephalus dumeriliana
(Big-headed Amazon River Turtle)

Podocnemis spp.
(South American River Turtles)

Family: Pythonidae (Pythons)

Python molurus molurus
(Indian Python)

Antaresia spp.

Apodora papuana
(Papuan Python)

International Trade in Endangered Species

Aspidites spp

Bothrochilus boa
(Barred Python)

Leiopython albertisii
(White-lipped Python)

Liusis spp.

Morelia spp.

Python spp. (Except the subspecies
included in Appendix I)
(Pythons)

Family: Scincidae (Skink) 1
Corucia iehrata
(Prehensile-tailed Skink)

Family: Sphenodontidae (Tuatara) 1
Sphenodon spp
(Tuataras)

Family: Teiidae (Caiman lizards, tegu lizards)
- 1

Crocodilurus amazonicus
(Crocodile Tegu)

Dracaena spp.
(Caiman Lizards)

Tupinambis spp
(Tegu Lizards)

Family: Testudinidae (Tortoises)
I

Geochelone t7igra
(Galapagos Giant
Tortoise)

Geochelone radiata
(Radiated Tortoise)

Geochelone yrliphora
(Madagascar Tortoise)

Gopherus flavomarginatus
(Bolson Tortoise)

Psammobates geometricus
(Geometric Tortoise)

Pyxis arachnoides
(Spider Tortoise)

Pyris planicauda
(Flat-backed Spider
Tortoise)

Testudo kleinrnanni
(Egyptian Tortoise)

Chersina angulata
(Angulated Tortoise)

Geochelone spp. (Except the species
included in Appendix I)

Gopherus spp. (Except the species
included in Appendix I)

Homopus spp.

Indotestudo spp.

Kinixys spp

Malacochersus tornieri
(African Pancake Tortoise)

Manouria spp

Psammobates spp. (Except the
species included in Appendix I)

Tesdudo spp. (Except the species
included in Appendix I)

8 6 Laws of Maluysia ACT 686

Testudo werneri
(Negev Tortoise)

I Family: Trionychidae (Softshell turtles, terrapins) 1
Apalone uter
(Cuatro Cienegas
Softshell)

Aspideretes gatrgeric.rrs
(Indian Softshell Turtle)

Aspideretes hurum
(Peacock Softshell Turtle)

Aspideretes nigricans
(Black Softshell Turtle)

Amyda carrilaginea
(Asiatic Softshell Turtle)

~ h i t r a spp.
(Narrow-headed Softshell Turtles)

1 Palea steindachneri
1 (Wattle-necked

Softshell Turtle)

Pelodiscus axenaria

Lissemys punctara / Pelodiscus maackil
(Spotted Turtle) 1 Pelodircus

I Family: Tropidophiidae (Wood boas) I

Prlorheljs spp.
(Giant Softshell Turtles)

Erilihao placata
(Oaxacan Dwarf Boa)

par1,iformis

Rajetus swinhoei

Trachyboa spp.
(Eyelash Boas)

Tropidophis spp.
(Dwarf Boas)

Ungaliophis spp.

Family: Varanidae (Monitor lizards)

Varunus bengulensis
(Bengal Black Lizard)

Varanus Javescens
(Yellow Monitor)

Varanus griseus
(Desert Monitor)

Varunus Pornodoensis
(Komodo Dragon)

Vurunus 17ehulosu.s
(Clouded Monitor)

Family: Viperidae (Vipers)

k~rtrrlrrs spp. (Except the species
included In Appendix I)
(Monitor Lizards)

Vipera ursinii (Only the
population of Europe,
except the area which
formerly constituted the
Union of Soviet Socialist
Republics)
(Meadow Viper)

Vipera wagneri
(Wagner's Viper)

Crotalus durissus
(Cascabel)

Daboia russelii
(Russell's Viper)

I Family: Xenosauridae (Chinese crocodile lizards) 1
Shinisaurus crocodilurus
(Chinese Crocodile Lizard)

International Trade in Endarzgered Species 8 7

CLASS AMPHIBIA (AMPHIBIANS)

Family: Ambystomidae (Axolotls) 1
Ambystornn dumerilii
(Lake Patzcuaro Salamander)

Atnbystonra mexicanum

Family: Bufonidae (Toads)

Altiphrynoides spp
(Ethiopian Toads)

Atelopus zeteki
(Cerro Campana Stubfoot
Toad)

Bujo periglenes
(Orange Toad)

Bufo superciliaris
(Cameroon Toad)

Nectophrynoides spp
(African viviparous
Toads)

Nimbuphrynoides spp
(Nimba Toads)

Spinophrynoides spp.
(Osgood's Ethiopian
Toads)

Family: Cryptobranchida

Andrias spp.
(Giant Salamanders)

(Giant salamanders)

Family: Dendrobatidae (Poison frogs)
I I

Dendrobates spp
(Poison Frogs)

Epipedobates spp
(Poison Frogs)

Minyobates spp.
(Poison Frogs)

Phyllohates spp.
(Poison Frogs)

Laws of Malaysia

1 Family: Mantellidae (Mantellas) I
Mantella spp.
(Golden Frogs)

Family: Microhylidae (Red rain frogs, tomato frogs)
I I

Dyscophus untongilii Scaphiophryne gottlebei
(Tomato Frog) (Red Rain Frog)

1 Family: Myobatrachidae (Gastric-brooding frogs) I

1 Family: Ranidae (Frogs) I

-

Euphlyctis hexadactylus
(Green Pond Frog)

Rheobatrachus spp.
(Gastric-brooding Frogs)

Hoplobatrachus rigerinus
(Tiger Frog)

CLASS ARACHNIDA (SPIDERS)

Family: Scorpionidae (Scorpions)

Purrdinus dictator
(Scorpion)

Pundinus gumbiensis
(Giant Senegalese Scorpion)

Pondinus imperator
(Emperor Scorpion)

Family: Theraphosidae (Red-kneed tarantulas, tarantulas)

Aphonopelmu albiceps

Aphonopelma pallidum
(Chihuahua Rose-grey Tarantula)

Brachypelma spp.
(Central American Tarantulas)

CLASS INSECTA (INSECTS) I
I Family: Lueanidae (Cape stag beetles) 1

Colophon spp.
(Cape Stag Beetles)

International Trade in Endangered Species 89

I I1 111

Family: Papilionidae (Birdwing butterflies, swallowtail butterflies)

Ornithoptera alexandrae
(Queen Alexandra's
Birdwing)

Papilio chikae
(Luzon Peacock
Swallowtail)

Papilio homerus
(H ~ ~ ~ ~ ~ ~ ~ ~ ~ l l ~ ~ t ~ i l)

Papilio hospiton
(Corsican Swallowtail)

Atrophaneura jophon
(Sri Lanka Rose)

Atrophaneura pandiyana

Bhutanitis spp.
(Bhutan Swallowtails)

Ornithopturu spp. (Except the
species included in Appendix I)
(Birdwing Butterflies)

ParnassiuJ a ~ O 1 1 0

(Apollo)

Teinopalpus spp.
(Kaiserihinds)

Trogonoptera spp.
(Birdwing Butterflies)

Troides spp.
(Birdwing Butterflies)

CLASS HIRUDINOIDEA (LEECHES)

Family: Hirndinidae (Medicinal leech)

Hirudo medicinalis
(Medicinal Leech)

CLASS GASTROPODA (SNAILS AND CONCHES)

Family: Achatinellidae (Agate snails)

Achatinella spp.
(Oahu Tree Snails)

Family: Camaenidae (Green tree snail)

Papustyla pulcherrima
(Emerald Green Snail)

90 Laws of Malaysia

(B) MARINE ANIMALS

Mirounga leonine

Cetacea spp. (Except the species
included in Appendix I . A zero annual
export quota has been establish for
live specimens from the black sea
population of Tursiops truncates
removed from the wild or natural
habitat and traded by primarily
con~nlercial purposes)

Family : Balaenidae (Bowhead whales, right whales)

Balaena mysticetus

(Bowhead Whale)

Eubalaena spp.

Family : Balaenopteridae (Humpback whales, rorquals)

Balaenoptera
acutorostrata
(Little Piked Whale)
(Except for population of
West Green Land, which
is included in Appendix TI)

Balaenoptera bonaerensis
(Antarctic Minke Whale)

Balaenoptera borealis
(Coalfish Whale)

Balaenoptera edeni
(Tropical Whale)

International Trade in Endangered Species

1 Baluenopteru physalus

I (Fin

I

Balaenoptera musculus
(Blue Whale)

Megaprera novaeangliae
(Humpback Whale)

1 Family : Delphinidae (Dolphins) 1

I1

Orcaella hreviro.rtris
(Irrawaddy Dolphin)

111

Suiuliu spp

1 Sousa spp. I
1 Family : Eschrichtiidae (Grey whale) 1

Eschrichtius rohusru.~
(Grey Whale)

Family : Iniidae (River dolphins)

1 Lipotes vexillifer I I I
1 Family : Neoobalaenidae (Pygmy right whale)

Caperea marginata
(Pygmy Right Whale) 1

1 Family : Phocoenidae (Porpoises) I
Neophocaena
phucaenoides
(Black Finless Porpoise)

Phocoena sinus
(Finless Porpoise)

1 Family : Physeteridae (Sperm whales) i
Physeter catodon
(Spermacet Whale)

Family : Platanistidae (River dolphins)

Lipotes vexillifer
(Chinese Lake Dolphin)

Platanista spp.

Family : Ziphiidae (Beaked whales, bottle-nosed whales)

Berardius spp.

Hyperoodon spp.

1 Family : Dugongidae (Dugong) I
Dugong dugon
(Dugon%)

Laws of Malaysia

111 I 11

Family: Trichechidae (Manatees)

Trichechus inunguis
(Amazonian Manatee)

Trichechus manatus
(West Indian Manatee)

Trichechus senegalensis

TESTUDINES

Family : Cheloniidae (Marine turtle)

Family : Dermochelyidae (Leatherback turtle)

Dermochelys coriacea
(Leatherback Turtle)

MYTILOIDA

Family : Mytilidae (Marine mussel)

Lithophaga lithophaga
(Marine Mussels)

VENEROIDA

Family : Tridacnidae (Giant clam)

Tridacnidae spp.
(Clams)

CLASS GASTROPODA (SNAILS AND CONCHES)

ARCHAEOGASTROPODA

Family : Haliotidae (Abalone)

Haliotis midae
(South Africa)

Family : Strombidae (Queen conch)

Stromhus gigas
(Queen Conch)

CLASS HOLOTHUROIDEA (SEA CUCUMBERS)

ASPIDOCHIROTIDA

Family : Stichopodidae (Sea cucumber)

Isostichopus fuscus

(Sea Cucumber)

International Trade in Endangered Species 93

I

CLASS ANTHOZOA (CORALS, SEA ANEMONES)

ANTIPATHARIA (Black coral)

HELIOPORACEA

Family : Helioporidae (Blue coral) 1

Helioporidae spp. [Includes only the
species Helioporu coeruleu. (Fossils
are not subject to the provisions of
the Convention)]

SCLERACTINIA

Family : Scleractinia (Stony coral)

Scleractinia spp.
(Fossils are not subject to the
provisions of the Convention)

STOLONIFERA

Family : Tubiporidae (Organ-pipe coral)

Tubiporidae spp.
(Fossils are not subject to the
provisions of the Convention)

CLASS HYDROZOA (SEA FERNS, FIRE CORALS, STINGING MEDUSAE)

MILLEPORINA

Family : Milleporidae (Fire coral)

Milleporidae spp.
(Fossils are not subject to the
provisions of the Convention)

STYLASTERINA

Family : Stylasteridae (Lace coral)

Stylasteridue spp.
(Fossils are not subject to the
provisions of the Convention)

I1 I11

94 Laws of Malaysia

(C) FRESHWATER FISH

I APPENDICES I

CYPRINIFORMES 1 Family : Catostomidae (Cui-ui)

I

Cha.smisres cujus
(Cui-ui)

CLASS ACTINOPTERYGII (FISH)

I1

1 OSTEOGLOSSIFORMES 1

111

Family : Cyprinidae (Blind carps, plaeesoks)

Scleropages formosus Arapaima gigns
(Asian Arowana) (Giant Arapaima)

Probarbus jullieni
1 (Seven-line Barb)

/ SILURIFORMES I

Caecoharhu.s geertsi
(Congo Blind Barb Fish)

Family : Pangasiidae (Pangasid catfish)
I I

Pangasianodnr~ gi8a.s
(Giant Catfish)

(UNIONOIDA 1
/ Family : Unionidae (Freshwater mussels, pearly mussels) 1

Conradilu caelata
(Birdwinp Pearly Mussel)

Dromu.~ drornas
(Dromedary Pearly
Mussel)

Epiohlasma curtisi
(Curtis' Pearly Mussel)

Epioblasma ,florenri~ru
(Yellow Blossom)

Epioblnsriza sampsoni
(Sampson'a Naiad)

Epiohl~srr~a sulcata
perohliqua
(White Catspaw)

Epioblasma torulo.\a
gubernaculums
(Green Blossom)

Epiohla.~mu torulosu
torulo.\a
(Tubercled Blossom)

Cvprogenia aherti
(Edible Naiad)

Epiohlcz.srnu torulosa rangzunu
(Northen Riffleshell)

P ~ P L I ~ O ~ I P I ~ U clava
(Clubshell)

International Trade in Endangered Species 95

Epinblasma turgidula
(Turgid Blossom)

Epioblasr~rtr walkeri
(Brown-blossom Naiad)

Fusconaia cuneolus
(Fine-rayed Pigtoe)

F~i.scorlcziu edgariana
(Shiny Pigtoe)

Lampsi1i.c h i ~ g i n ~ i i
(Higgins' Eye Pearly
Mussel)

Lampsilis orbiculata
orbiculata
(Pinkmucket)

Lampsilis satur
(Plain Pocketbook Pearly
Mussel)

Lampsilis virescens
(Alabama Lamp Pearly
Mussel)

Plethobnsrrs cicatricosus
(White Wartyback)

Plethobasus cooperii7nu.s
(Orange-foot Pimpleback)

Pleurobema plenum
(Rough Pigtoe)

Potamilus cc1pcr.r
(Fat Pocketbook)

Quudrula intermedia
(Cumberland
Monkey face)

Qrrudrula sparsa
(Appalachian
Monkeyface)

Toxolasma cylindrrllus
(Pale Lilliput)

Unio nicklininrza
(Nicklin's Pearly Mussel)

Unio tumpicorn.sis
tecomatensis
(Tampico Pearly Mussel)

Villosa trabalis
(Cumberland Bean)

Laws of Malaysia

(D) MARINE FISH

i APPENDICES I

CLASS ACTINOPTERYGII (FISH)

ACIPENSERIFORMES (Paddlefish, sturgeons)

1 Family : Acipenseridae (Sturgeons) I

PERCIFORMES

Family : Labridae (Wrasse)

Acil~enser hrevirostrum
(Shortnose Sturgeon)

Ac~penser sturio
(Baltic Sturgeon)

Cheilinus undulatus
(Giant Humphead Wrasse)

Acipenseriforrnes spp.
(Except the species included in
Appendix I)

Family : Sciaenidae (Totoaba)

Torouha mucdonuldi
(MacDonald's Weakfish)

SY NGNATHIRFORMES

Family : Syngnathidae (Pipefish, seahorse)
I I I

Hippocu~tlplrs spp.
(Seahorses)

CLASS ELASMOBRANCHII (SHARKS)

LAMNlFORMES

1 Family : Cetorhinidae (Basking shark) 1
Cetorhinus manimus
(Basking Shark)

I Family : Lamnidae (Great white shark) I
Curcharodon carchurius
(Great White Shark)

I ORECTOLORIFORMES 1
I Family: Rhincodontidae (Whale shark) 1

Rhincudon lypus
(Whale Shark)

International Trade in Endangered Species 97

(E) TERRESTRIAL PLANTS

APPENDICES

111 I 11

FLORA (PLANTS)

Family: Agavaceae (Agaves)

Agave parvif7ora
(Santa Cruz Striped
Agave)

Agave victoriae-reginae #1
(Queen Agave)

Nolina interratu
(Dehesa Bear-grass)

Family: Amaryllidaceae (Snowdrops, sternbergias)

Galanthus spp. # I
(Snowdrops)

Sternbergia spp. # I
(Sternbergias)

Family: Apocynaceae (Elephant trunks, hoodias)

Pachypodiunt
arnbongense
(Elephant Trunks)

Puchypodiutn baronii
(Elephant Trunks)

Pachypodiuttl decaryi
(Elephant Trunks)

Hoodia spp. #9

Pachypodium spp. #1 (Except the
species included in Appendix I)

Rauvolfia serpentinu #2
(Serpentine Wood, Sarpagandha,
Indian Snakeroot)

98 Laws of Malaysia ACT 686

1 Family: Araliaceae (Ginseng) 1
Punrr.; ginseng #3 (Only the
population of the Russian Federation:
no other population is included in the
Appendices)

1 Family: Berberidaceae (May-apple) 1
Podophyllum henandrum #2
(Himalayan May-apple)

1 Family: Bromeliaceae (Air plants, bromelias) 1
Tillandsia harri.\ii #I
(Giant Airplant 1

Tilltrrirlsiu kamtnii #I
(Kamm's Tillandsia)

Tillandsia kuutskyi #I
(Kautsky Tillandsia)

Tilltrnd.sia muuryana #I
(Maury Tillandsia)

Tillandsia spren,qeliana #1
(Sprengal Tillandsia)

Tillandsiu sucrei #I
(Sucrei Tillandsia)

Tillancl.\ic~ .~erc~grtrphica # I
(Xerographica Tillandsia)

Family: Cactaceae (Cacti)

Ariocarpus spp.
(Living Rock Cacti)

A~trophytum asterias
(Star Cactus, Sea Urchin
Cactus)

Azrekium ritteri
(Aztec Cactus)

Coryphonthu
werderincrntrii
(Jabali Pincushion
Cactus)

Discocuctu.c. spp
(Disco Cacti)

Echinocereus
ferreirianus ssp. lindsuyi
(Lindsay's Cactus)

Echinocereus schmollii
(Lamb's-tail Cactus)

Cactaceace spp. #4 (Except the
species included in Appendix I)

International Trade in Endangered Species

100 Laws of Malaysia ACT 686

Sclerocactus
erectocentrus
(Needle-spinned
Pineapple Cactus)

Sclerc~cactus g1aucrr.r
(Vinta Basin Hookless
Cactus)

Sclerocactus
mariposensis
(Mariposa Cactus)

Sclerocactus mesue-
verdae
(Mesa Verde Cactus)

Sclrrocactus nyensis
(Nye County Fishhook
Cactus)

Sclerocactus
papyracanthus
(Grarna-grass Cactus)

Sclerocactus pubispinus
(Great Basin Fishhook
Cactus)

Sclerocactus wrighriae
(Wright's Fishhook
Cactus)

Strombocactur spp
(Disk Cactus, Top
Cactus)

Turhinicarpus spp.
(Turbinicacti)

Uebelmanniu spp.
(Uebelrnann Cacti)

1 Family: Caryocaraceae (Ajo) 1
Caryocar costaricense # I
(Ajo, Garlic Tree)

1 Family: Compositae (Asteraceae) 1
b u s s u r e a coxtus

(Costus, Root)

Family: Crassulaceae (Dudleyas)

Dudleya stnloniferci
(Laguna Beach Dudleya)

1 Dudleya traskiae
1 (Santa Barbara Island Dudleya)

International Trade in Endangered Species

Pilgerodendron uviferum

Dicksoniu spp. #1 (Only the
populations of the Americas; no
other population is included in the
Appendices)
(Tree-ferns)

Family: Didiereaceae (Alluaudias, didiereas)

Didiereaceae spp. # I
(Alluaudias)

Family: Dioscoreaceae (Elephant's foot, kniss)

Dioscorea deltoidea #1
(Elephant's Foot, Kniss, Kurta)

Family: Droseraceae (Venus' flytrap)

Dionuea muscipula #1
(Venus Flytrap)

Family: Euphorbiaceae (Spurges)

Eirphorbza
arnbovombensis

Euphorbia
capsainremariensis

Euphorbia cremersii
(Includes the forma
viridifofolia and the var.
rakoro:afyi)

Euphorbia spp. #1 (Succulent species
only except the species included in
Appendix I. Artificially propagated
specimens of cult~vars of Euphorbia
trigona. artificially propagated
specimens of crested, fan-shaped
or colour mutants of Euphorbia
lactea, when grafted on artificially
propagated root stock of Euphorbia
nerigolia, and artificially propagated 1

Laws of Malaysia

Euphorbia cylindr[folici
(Includes the ssp.
tuherijerrr)

Euphorhia deraryi
(Includes the vars.
urnpanihvenis, rohitrsonii
and spirostichu)

Euphorhiu jkancoisii

Euphorhia moratii
(Includes the var.
antsingiensis,
hernclrahensis and
rnultiflora)

Euphorhia quurt:rrit.o/a

specimens of cultivars of Euphorhia
'Milii' when they are traded in
shipments of 100 or more plants and
readily recognizable as artificially
propagated specimens, are not subject
to the provisions of the Convention)

Family: Fouquieriaceae (Ocotillos)

Foiryuieriu fusi~iculute
(Boojunl Tree, Ocotillo)

Fouquieria purpusii
(Boojum Tree, Ocotillo)

Fouquieria co1urnnuri.c # I
(Boojum Tree, Ocotillo)

1 Family: Gnetaceae (Gnetum) 1
Gtletunt montantrtn #I
(Cam nui, Sot nu].
Gyut-nwe. Hkit-langru)

(Family: Juglandaceae (Gavilan) I
Oreomunneu pterocarpa #1
(Gavilan Walnut)

1 Family: Liliaceae (Aloes) 1
Aloe ctlhida

Aloe albifloro
(Aloe, White-flowered
Aloe)

Aloe alfredii

Aloe hakeri
(Dwarf Aloe)

Aloe hcllcrt~ila
(Aloe)

Aloe (.omprrssu
(Includes the vars.
ruRo,rquamosa,
schistophilo and
paucituherculatu) (Aloe)

Aloe spp. #I (Except the species
included in Appendix I. Also
excludes Aloe vera. also referenced
as Aloe barhurlensis which is not
included in the Appendices)

International Trade in Endangered Species

Aloe delphinerlsis
(Aloe)

Aloe descoingsii

Aloe fragilis
(Aloe)

Aloe haworthioides
(Includes the var.
crrrrantiacu)
(Aloe)

Aloe helenae

Aloe laeta (Includes the
var. tnuniuensi~)

Aloe parallelifolia

Aloe parvula
(Aloe)

Aloe pillansii
(Bastard Quiver Tree,
Giant Quiver Tree)

Aloe polyphdla
(Spiral Aloe)

Aloe ruuhii
(Aloe, Rauh's Aloe,
Snow Flake Aloe)

Aloe suzannue

Aloe versicolor
(Aloe)

Family: Magnoliaceae (Magnolia) 1
Mugnoliu liliiferu var.

Family: Nepenthaceae (Pitcher-plants (old world)) 1
Nepenthes khasianu
(Indian Tropical Pitcher-
plant)

Nepenthes rajah
(Kinahalu, Giant
Tropical Pitcher-plant)

Nepenthes spp. # I (Except the
species included in Appendix I)
(Tropical Pitcher-plants)

Family: Orchidaceae (Orchids)

(For all of the following
Appendix I species,
seedling or tissue
cultures obtained in
vitro. in solid or liquid
medla, transported in
sterile containers are not
subject to the provisions
of the Convention)

Orchidaceace spp. #8 (Except the
species included in Appendix I)

Laws of Malaysiu

Aerungis ellisii
(Aerangis Orchid, Ellis'
Aerangis)

Dendrobium cruentutn
(The Blood Red
Dendrobium)

Laelia jongheunu
(Jonghe's Laelia)

Laelia lobata
(Lobed Laelia)

Paphiopedilum spp.
(Asian Tropical Lady's
Slipper Orchids)

Peristeria elata
(Panama National
Flower, Dove Flower,
Holy Ghost Flower)

Phragmipedium spp.
(New World Tropical
Lady's Slippers)

Renunrhera itnschootiana
(Red Vanda Orchid)

1 Family: Orobanchaceae (Broomrape) 1
Cistanche deserticola # I
(Desert-living Cistanche)

I Family: Palmae (Arecaceae) (Palms)

Chrysalidocarpus
decipiens
(Butterfly Palm)

Becc-crriophoenix madagascnriensis
(Manarano Palm, Maruala, Monarana)

Lem~rrophoenix halleuxii
(Red Lemur Palm)

Marojejya durianii
(Ravimhe, Merojejya Palm)

Neodypsis decaryi # I
(Triangle Palm)

Ravenea louvelii
(Lakamarefo Palm)

Ra~,er~ea rivularis
(Majestic Palm, Majesty Palm)

Satrunala decussilvae
(Satranabe Palm)

Voanioalu gerardii
(Forest Coconut)

Family: Papaveraceae (Poppy)

Meconopsis regia #I
(POPPY)

International Trade in Endangered Species

Family: Portulacaceae (Lewisias, portulacas, purslanes)

Anacampseros spp. #1
(Purselanes)

Avonia spp. # I
(Purselanes)

Lewisia serrata #1
(Saw-toothed Lewisia)

Family: Primulaceae (Cyclamen) I
Cyclamen spp. #1
(Cyclamens)

Family: Proteaceae (Proteas)

Orothamnus zeyheri # I
(Marsh Rose, Protea)

Protea odorata # 1
(Ground Rose)

Family: Rauunculaceae (Golden seals, yellow adonis, yellow roots)

Adonis vernalis #2
(False Hellebore, Spring Adonis)

Hydrastis canadensis # 3
(Golden Seal. Yellow Root)

Family: Rosaceae (African Cherry, stinkwood) I
Prunus africana # I
(African Cherry, Red Stinkwood) 1

Family: Rubiaceae (Ayuque)

Balmea stormiae
(Ayuque)

Family: Sarraceniaceae (Pitcher-Plants (new world))

Sarracenia oreophilu
(Green Pitcher-plant)

Sarracenin rubra
ssp. alabattzensis
(Alabama Canebrake
Pitcher-plant)

Sarraceniu spp. #1 (Except the
species included in Appendix I)
(Pitcher-plants)

Sarracenia rubra ssp.
jonesii
(Mountain Sweet
Pitcher-plant) --
Family: Scrophulariaceae (Kutki) 1

Picrorhiza kurrooa #3 (Excludes
Picrorhiza scrophulariiflora)
(Picrorhiza, Kutki)

Laws of mu lay sic^

I11 I I1

Family: Stangeriaceae (Stangerias)

Stangericr eriopus
(Hottentot's Head,
Stangeria, Fern-leafed
Cycad)

Boweniu spp. #I
(Cycas. Sago-trees)

Family: Taxaceae (Himalayan Yews)

Turus chinensis and infraspecific taxa
of this species # I 0
(Chinese Yew)

Taxus cuspidata and infraspecific taxu
qf this species # I 0
(Japanese Yew)

Tuxus sumatruna and infraspecific
tuxu of this species #I0
(Chinese Yew)

Ta,~u.s wallichiana # I 0
(Himalayan Yew)

Family: Trochodendraceae (Tetracentraceae) (Tetracentron)

Tetrucentron sinensr
#I
(Tetracentron)

Family: Valerianaceae (Himalayan spikenard)

Nardostuchys grandifloru #3
(Indian Nard, Spikenard)

Family: Welwitschiaceae (Welwitschia)

Welwit.sc,hiu nzirahilis #I
(Welwitschia)

Family: Zamiaceae (Cycads)

Cerato~amia spp.
(Ceratozamias,
Horncones)

Chiguu spp.
(Cycads)

Encephulurtos spp.
(Bread Palms, African
Cycads)

Microcyms calocomu
(Palma Corcho,
Microcycas)

Zurniaceue spp. # I (Except the species
included in Appendix 1)
(Cycads, Zamias)

Family: Zingiheraceae (Ginger lily)

Hedychiurn philippinense # I
(Philippine Garland Flower. Ginger
l i ly)

