Headline	Offer to help save land		
MediaTitle	New Straits Times		
Date	04 Jul 2012	Color	Black/white
Section	Local News	Circulation	136,530
Page No	24	Readership	330,000
Language	English	ArticleSize	170 cm ²
Journalist	Ili Liyana Mokhtar	AdValue	RM 2,762
Frequency	Daily	PR Value	RM 8,285

Offer to help save land

EXPERTISE: FRIM to lend a hand in rehabilitating idle plots affected by development

ILI LIYANA MOKHTAR

itate idle land and forests affected Asia, here, yesterday. by development.

dul Latif Mohmod said govern- mining area in Bidor Perak. ment agencies, corporate bodies engaged in efforts to rehabilitate and restore degraded forests, problematic soil and mining areas.

"Part of FRIM's main campus in Kepong was once barren as a result of tin mining, but through the commitment and concerted efforts of eas.

"It is also now a world renowned

of Malaysia (FRIM) is offer- Reclamation, Rehabilitation and has managed to restore 33,105 ing its expertise to rehabil- Restoration Towards a Greener

Its director-general Datuk Dr Ab- cessfully rehabilitated an ex-tin

"It took us 15 years and our reand the community were welcome searchers planted both indigenous to consult FRIM as it had long been and exotic timber species to turn it into a man-made forest."

tems, the number of forests con- Latif.

tinued to dwindle.

many, it is now a green lung amidst future generations will be able to development regarding the treerapidly developing surrounding ar- enjoy the benefits and wonders planting campaign which started offered by these forests.

Earlier, Natural Resources and coming remarks at the opening of the 1970's to 2010, the forestry de- absorbed by these trees.

■HE Forest Research Institute the International Symposium on partment of Peninsular Malaysia hectares of forests.

> 'When the tsunami hit the region Latif noted that FRIM had suc- in 2004, the department launched

> > a conservation programme for planting mangroves and other suitable species along the national coastlines.

Through this programme, a total of 5,516ha exposed to coastal He said despite better awareness erosion had been restored in a among the public of the impor- span of five years," he said in his tance of forests and their ecosys- opening speech which was read by

Uggah said the FRIM director-"It is our duty to ensure that the general also shared a promising

It was estimated that by the end site for eco-tourism with national Environment Minister Datuk Seri of the campaign, 200,000 tonnes of heritage status," he said in his wel- Douglas Uggah Embas said from carbon dioxide would have been