Headline	Trampled park		
MediaTitle	The Star		
Date	20 Nov 2012	Color	Full Color
Section	Nation	Circulation	304,904
Page No	1,4	Readership	1,026,812
Language	English	ArticleSize	747 cm ²
Journalist	Nicholas Cheng	AdValue	RM 34,654
Frequency	Daily	PR Value	RM 103,962


Templer Park under threat

Rampant logging and development endangering rare wildlife and trees

By NICHOLAS CHENG and NOEL FOO

newsdesk@thestar.com.my

opment are threatening the natural beauty of Templer Park.

The Malaysian Nature Society said it was alarmed over the construction of an elevated highway and the planned building of luxury bungalows in the park.

MNS Selangor branch chairman Henry Goh said approvals for these projects should be retracted because they contradicted the Selangor State Structure Plan and the Selayang Municipal Council Local Plan.

"These projects are completely at odds with lopes at a private lot near Bukit Takun have been

PETALING JAYA: Rampant logging and devel- the Government's pledge to hold a moratorium on logging in forest reserves and the promise to consult the public before any development takes place in green areas," he added.

Over 39.44ha of the Kanching Forest Reserve is being cleared for a 60m-high elevated highway called the Rawang Bypass.

It was reported that the federal project, carried out by developer Panzana Enterprise Sdn Bhd, is under the Public Works Department and was approved in 2005.

At the fringe of the reserve, 6.29ha of hills-

Headline	Trampled park			
MediaTitle	The Star			
Date	20 Nov 2012	Color	Full Color	
Section	Nation	Circulation	304,904	
Page No	1,4	Readership	1,026,812	
Language	English	ArticleSize	747 cm ²	
Journalist	Nicholas Cheng	AdValue	RM 34,654	
Frequency	Daily	PR Value	RM 103,962	

approved by the Selayang Municipal Council for said. the building of 60 luxury bungalows.

Nearby residents said they were told the project would involve clearing Class 3 and 4 hillslopes of 25 degrees and above 35 degrees respectively.

It was reported that only national infrastructure development projects are allowed on such slopes.

The Selangor Government had previously frozen development on such land pending proper guidelines.

Goh said the projects could threaten the "ecological integrity" of the park, which is a water catchment area as well as a natural habitat of rare species of wildlife and trees.

"Studies by MNS reveal that the Rawang Bypass project could affect the rare Hopea subalata tree population. Moreover, an investigation by the Wildlife Department on the Bukit Takun housing project confirms that the area designated for development is a natural habitat of an endangered species of serow," he

Forest Research Institute Malaysia botanist Dr Lilian Chua said the Hopea subalata was a rare, endemic species found only in the Kanching Forest Reserve.

"Hopea subalata is confined to certain parts of the forest reserve and has very low adult population densities. This is reason enough to conserve the area," said Dr Chua in a 2004 paper in the Journal of Tropical Forest Science.

Experts believe the bypass project would cut through compartments where Hopea subalata was found and estimate a 10% decimation of its population.

World Wildlife Fund Malaysia species conservation manager Dr Han Kwai Hin said the Sumatran serow (Capricornis sumatraensis) was a species of goat-like mammal which he estimated to number about 500-750 in the country.

"They are solitary creatures with a low reproductive success rate," he said.

'They are highly sensitive to habitat disturbance, let alone habitat destruction."

