

OVERVIEW OF SPECIES FOUND IN OUR ESTATES AND THEIR STATUS UNDER IUCN RED LIST AND INDONESIA REGULATION

NO	CLASS	LOCAL NAME	COMMON NAME	SCIENTIFIC NAME	PROTECTED UNDER INDONESIA REGULATION*	IUCN STATUS
1	BIRDS	Elang tikus	Black-winged Kite	<i>Elanus caeruleus</i>	Yes	<i>Least concern</i>
2	BIRDS	Elang-ular bido	Crested Serpent Eagle	<i>Spilornis cheela</i>	Yes	<i>Least concern</i>
3	BIRDS	Burung-madu sepah-raja	Crimson Sunbird	<i>Aethopyga siparaja</i>	Yes	<i>Least concern</i>
4	BIRDS	Bangau tongtong	Lesser Adjutant	<i>Leptoptilos javanicus</i>	Yes	<i>Vulnerable</i>
5	BIRDS	Kipasan belang	Pied Fantail	<i>Rhipidura javanica</i>	Yes	<i>Least concern</i>
6	BIRDS	Bangau sandang-lawe	Woolly-necked Stork	<i>Ciconia episcopus</i>	Yes	<i>Vulnerable</i>
7	BIRDS	Baza hitam	Black baza	<i>Aviceda leuphotes</i>	Yes	<i>Least concern</i>
8	BIRDS	Rangkong badak	Rhinoceros hornbill	<i>Buceros rhinoceros</i>	Yes	<i>Vulnerable</i>
9	BIRDS	Puyuh hitam	Black partridge	<i>Melanoperdix niger</i>	No	<i>Vulnerable</i>
10	BIRDS	Bangau bluwok	Milky stork	<i>Mycteria cinerea</i>	Yes	<i>Endangered</i>
11	BIRDS	Enggang jambul	White-crowned hornbill	<i>Aceros comatus</i>	No	<i>Endangered</i>
12	BIRDS	Betet ekor-panjang	Long-tailed Parakeet	<i>Psittacula longicauda</i>	Yes	<i>Vulnerable</i>
13	BIRDS	Luntur putri	Scarlet-rumped Trogon	<i>Harpactes duvaucelii</i>	No	<i>Near Threatened</i>
14	BIRDS	Takur tutut	Red-crowned Barbet	<i>Megalaima rafflesii</i>	No	<i>Near Threatened</i>
15	BIRDS	Takur warna-warni	Red-throated Barbet	<i>Megalaima mystacophanos</i>	No	<i>Near Threatened</i>
16	BIRDS	Takur topi-merah	Yellow-crowned Barbet	<i>Megalaima henricii</i>	No	<i>Near Threatened</i>
17	BIRDS	Sempur-hujan darat	Black-and-yellow Broadbill	<i>Eurylaimus ochromalus</i>	No	<i>Near Threatened</i>
18	BIRDS	Cica-daun kecil	Lesser Green Leafbird	<i>Chloropsis cyanopogon</i>	Yes	<i>Near Threatened</i>
19	BIRDS	Cucak kelabu	Grey-bellied Bulbul	<i>Pycnonotus cyaniventris</i>	No	<i>Near Threatened</i>
20	BIRDS	Pelanduk dada-putih	White-chested Babbler	<i>Trichastoma rostratum</i>	No	<i>Near Threatened</i>
21	BIRDS	Tepus-merbah sampah	Chestnut-rumped Babbler	<i>Stachyris maculata</i>	No	<i>Near Threatened</i>
22	BIRDS	Tangkar kambing	Black Magpie	<i>Platysmurus leucopterus</i>	Yes	<i>Least concern</i>
23	BIRDS	Luntur kasumba	Red-naped Trogon	<i>Harpactes kasumba</i>	Yes	<i>Near Threatened</i>
24	BIRDS	Tepus tunggir-merah	Chestnut-rumped Babbler	<i>Stachyris maculata</i>	No	<i>Near Threatened</i>
25	BIRDS	Kadalan beruang	Black-bellied Malkoha	<i>Phaenicophaeus diardi</i>	No	<i>Near Threatened</i>
26	BIRDS	Kadalan saweh	Chestnut-bellied Malkoha	<i>Phaenicophaeus sumatranus</i>	No	<i>Near Threatened</i>
27	BIRDS	Elang bondol	Brahminy Kite	<i>Haliastur indus</i>	Yes	<i>Least concern</i>
28	BIRDS	Elang-ikan kepala-kelabu	Grey-headed Fish Eagle	<i>Ichthyophaga ichthyaetus</i>	Yes	<i>Near Threatened</i>
29	BIRDS	Sikep-madu asia	Crested Honey Buzzard	<i>Pernis ptilorhynchus</i>	Yes	<i>Least concern</i>
30	BIRDS	Alap-alap capung	Black-thighed Falconet	<i>Microhierax fringillarius</i>	Yes	<i>Least concern</i>
31	BIRDS	Kangkareng perut-putih	Oriental Pied Hornbill	<i>Anthracoceros albirostris</i>	Yes	<i>Least concern</i>
32	MAMMALS	Kucing kuwuk	Leopard Cat	<i>Prionailurus bengalensis</i>	Yes	<i>Least concern</i>
33	MAMMALS	Kukang	Greater slow loris	<i>Nycticebus coucang</i>	Yes	<i>Vulnerable</i>
34	MAMMALS	Sero ambrang	Oriental Small-Clawed Otter	<i>Aonyx cinerea</i>	No	<i>Vulnerable</i>
35	MAMMALS	Trenggiling	Pangolin	<i>Manis javanica</i>	No	<i>Critically Endangered</i>

OVERVIEW OF SPECIES FOUND IN OUR ESTATES AND THEIR STATUS UNDER IUCN RED LIST AND INDONESIA REGULATION

NO	CLASS	LOCAL NAME	COMMON NAME	SCIENTIFIC NAME	PROTECTED UNDER INDONESIA REGULATION*	IUCN STATUS
36	MAMMALS	Beruk	Pig Tailed Macaque	<i>Macaca nemestrina</i>	No	Vulnerable
37	MAMMALS	Rusa sambar	Sambar Deer	<i>Cervus unicolor</i>	No	Vulnerable
38	MAMMALS	Kijang	Red Muntjac	<i>Muntiacus muntjak</i>	Yes	Least concern
39	MAMMALS	Owa	Sumatran Gibbon	<i>Hylobates agilis</i>	Yes	Endangered
40	MAMMALS	Lutung simpai	Sumatran Surili (Simpai) / Mitred Leaf Monkey	<i>Presbytis melalophos</i>	Yes	Endangered
41	MAMMALS	Beruag madu	Sun Bear / Malayan Sun Bear	<i>Helarctos malayanus</i>	Yes	Vulnerable
42	MAMMALS	Harimau sumatra	Sumatran tiger	<i>Panthera tigris sumatrae</i>	Yes	Endangered
43	MAMMALS	Kancil	Lesser Mouse-deer	<i>Tragulus javanicus</i>	Yes	Data Deficient
44	MAMMALS	Siamang	Symphalangus gibbon	<i>Symphalangus syndactylus</i>	Yes	Endangered
45	MAMMALS	Krabuku ingkat	Sunda tarsier	<i>Tarsius bancanus</i>	Yes	Vulnerable
46	MAMMALS	Babi berjenggot	Bearded pig	<i>Sus barbatus</i>	No	Vulnerable
47	MAMMALS	Pelanduk napu	Greater mouse-deer	<i>Tragulus napu</i>	Yes	Least concern
48	MAMMALS	Macan dahan	Sunda clouded leopard	<i>Neofelis diardi</i>	No	Vulnerable
49	MAMMALS	Jelarang	Black Giant Squirrel	<i>Ratufa bicolor</i>	No	Near Threatened
50	MAMMALS	Bekantan kahau	Proboscis monkey	<i>Nasalis larvatus</i>	Yes	Endangered
51	MAMMALS	Lutung-merah kalimantan	Maroon Leaf Monkey	<i>Presbytis rubicunda</i>	Yes	Least concern
52	REPTILES	Buaya sinyulong	False Gharial	<i>Tomistoma schlegelii</i>	Yes	Vulnerable
53	REPTILES	Buaya muara	Salt-water Crocodile	<i>Crocodylus porosus</i>	Yes	Least concern
54	PLANTS	Acung- Jangkung	Amorphophallus	<i>Amorphophallus decus-silvae</i>	Yes	Not enlisted
55	PLANTS	Ayah	Resak	<i>Cotylelobium burcki</i>	No	Endangered
56	PLANTS	Majo	Light Red Meranti	<i>Shorea palembanica</i>	No	Critically Endangered
57	PLANTS	Cerindak	Balau tree	<i>Shorea seminis</i> v. Slooten	No	Critically Endangered
58	PLANTS	Mengkaras beringin	Eaglewood tree	<i>Aquilaria beccariana</i> v. Tiegh.	No	Vulnerable
59	PLANTS	Engkaras	Eaglewood tree	<i>Aquilaria malaccensis</i> Lamk.	No	Critically Endangered
60	PLANTS	Ulin	Borneo ironwood	<i>Eusideroxylon zwageri</i> T. & B.	Yes	Vulnerable
61	PLANTS	Mang	Light hopea	<i>Hopea mengerawan</i> Miquel	No	Critically Endangered
62	PLANTS	Belangeran	Red balau	<i>Shorea belangeran</i>	No	Critically Endangered
63	PLANTS	Tengkawang layar	Light Red Meranti	<i>Shorea smithiana</i> Symington	No	Critically Endangered
64	PLANTS	Pekawai	Durian pulu	<i>Durio kutejensis</i> (Hassk.) Beccari	No	Vulnerable
65	PLANTS	Entuyut	Tropical Pitcher Plants	<i>Nepenthes adnata</i>	Yes	Endangered
66	PLANTS	Entuyut	Tropical Pitcher Plants	<i>Nepenthes albomarginata</i>	Yes	Least concern
67	PLANTS	Entuyut	Tropical Pitcher Plants	<i>Nepenthes bicalcarata</i>	Yes	Vulnerable
68	PLANTS	Entuyut	Tropical Pitcher Plants	<i>Nepenthes chianiana</i>	No	Endangered
69	PLANTS	Entuyut	Tropical Pitcher Plants	<i>Nepenthes tentaculata</i>	Yes	Least concern

OVERVIEW OF SPECIES FOUND IN OUR ESTATES AND THEIR STATUS UNDER IUCN RED LIST AND INDONESIA REGULATION

NO	CLASS	LOCAL NAME	COMMON NAME	SCIENTIFIC NAME	PROTECTED UNDER INDONESIA REGULATION*	IUCN STATUS
70	PLANTS	Tengkawang putih	Dark Red Meranti	<i>Shorea cf. pauciflora</i> King	No	<i>Endangered</i>
71	PLANTS	Kelat, Perepat	Tumih wood	<i>Combretocarpus rotundatus</i>	No	<i>Vulnerable</i>
72	PLANTS	Akas, keruing gajah	Keruing tree	<i>Dipterocarpus cornutus</i> Dyer	No	<i>Critically Endangered</i>
73	PLANTS	Keruing tempudau, keruing kepudo	Keruing tree	<i>Dipterocarpus elongatus</i> Korth.	No	<i>Critically Endangered</i>
74	PLANTS	Kapur sintuk	Borneo camphor	<i>Dryobalanops beccarii</i> I	No	<i>Endangered</i>
75	PLANTS	Angsana	Rosewood	<i>Pterocarpus indicus</i> Willd.	No	<i>Endangered</i>
76	PLANTS	Meranti buaya	Meranti	<i>Shorea uliginosa</i> King.	No	<i>Vulnerable</i>

* Minister of Environment and Forestry's regulation no P.20/MENLHK/SETJEN/KUM.1/6/2018

Updated April 2019

Indofood Agri Resources Ltd.

