Headline	Pandas to require 15 hectares of bamboo leaves		
MediaTitle	Daily Express (KK)		
Date	28 Jun 2012	Color	Black/white
Section	Nation	Circulation	30,557
Page No	8	Readership	97,836
Language	English	ArticleSize	181 cm ²
Journalist	N/A	AdValue	RM 373
Frequency	Daily (EM)	PR Value	RM 1,119


Pandas to require 15 hectares of bamboo leaves

KUALA LUMPUR: A total of 15 hectares has been identified to be turned into bamboo plantations for the supply of panda food.
Forest Research Institute of Malaysia (FRIM) director-general Datuk Dr Abd Latif Mohmod said 5ha in Putrajaya and 10ha in Paya Indah Wetlands will be cultivated with four types of bamboo suitable for the consumption of pandas:
"The four types of bamboos are Dendrocalamus asper (buluh

Dendrocalamus asper (buluh betung), Bambusa ventricosa

(buluh botol), Thyrsostachys siamensis (buluh siam) and Bambusa glaucesnes (buluh pagar)," he said.
"These bamboo species are commonly found here. We wanted to create the plantations as it would be most feasible in the long

He said the two locations were selected on the basis of rotation, so that one area would be able to pro-

vide supplies if the other fell short.

Abd Latiff said all four types of bamboo are easily found in the

country and officers from China will test the bamboo supplies before it is consumed by the pan-das. It would take six months to a year to set up the plantations, he

said. endeavour will cost The RM500,000, including mainte-

nance, over two years.

He also said there were no foreseeable problems in relation to the cultivation of bamboo.

For example, buluh siam and buluh pagar are most commonly found because they are commercially cultivated. People also plant them for ornamental use," he said.

"Pandas only consume the small leaves and branches of bamboo as well as fruits such as apples and carrots.

and carrots."
Abd Latiff said the pandas' surrounding areas will also be enhanced with bamboo plants to simulate its natural habitat.

It was recently announced that the Chinese government will loan two pandas to the Malaysian government, in commemoration of diplomatic relations between both nations which reaches its 40th anniversary in 2014.

The loan will cost the Malaysian government RM20 million.

The pandas will be kept at the Putrajaya Wetlands Park, in the land activities area.

Animal conservation groups have criticised the move, saying the allocation should be used for the conservation of other endangered species in the country.