


USAID
DARI RAKYAT AMERIKA


BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH

HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM)

IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS),
KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD


NOVEMBER 2007

This publication was produced by Development Alternatives, Inc. for review by the United States Agency for International Development under Contract No. 497-M-00-05-00005-00

Kredit Foto: Tansupriyanto, ESP NAD

(Kiri) Sebuah pohon beringin raksasa yang berada di Kawasan Sumber Air Alur Mancang (KSAM), kecamatan Lembah Seulawah yang memiliki lebar tutupan kanopi sekitar 30 meter. (Kanan atas) Pemantauan satwa pada saat survai berlangsung. (Kanan bawah) Seekor burung yang terdapat di KSAM.

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH

HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM)

IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS)
KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

Title:	Biodiversity Kawasan Ekosistem Seulawah Hasil Survai di Kawasan Sumber Air Alur Mancang (KSAM) Implementasi Rencana Aksi Forum Alur Mancang Saree (FAMS), Kecamatan Lembah Seulawah, Kabupaten Aceh Besar, NAD
Program, activity, or project number:	Environmental Services Program, DAI Project Number: 5300201.
Strategic objective number:	SO No. 2, Higher Quality Basic Human Services Utilized (BHS).
Sponsoring USAID office and contract number:	USAID/Indonesia, Contract number: 497-M-00-05-00005-00.
Contractor name:	DAI.
Date of publication:	November 2007

TABLE OF CONTENTS

DAFTAR GAMBAR	II
DAFTAR TABEL	III
SUMMARY	IV
1. PENDAHULUAN	I
2. KAWASAN SUMBER AIR ALUR MANCANG (KSAM)	3
3. METODA INVENTARISASI	6
3.1. PENGAMBILAN DATA FLORA	6
3.1.1. <i>Pohon</i>	7
3.1.2. <i>Tiang</i>	8
3.2. PENGAMBILAN DATA FAUNA	10
3.2.1. <i>Data Primer</i>	10
3.2.2. <i>Data Sekunder</i>	10
4. FLORA DAN FAUNA	11
4.1. FLORA	11
4.1.1. <i>Analisis Vegetasi</i>	12
4.1.2. <i>Analisis Keterkaitan Air dan Kondisi Hutan</i>	15
4.2. FAUNA	16
4.2.1. <i>Mamalia</i>	16
5. PENUTUP	21
5.1. KESIMPULAN	21
5.2. SARAN	21
6. DAFTAR PUSTAKA	22
7. LAMPIRAN	23
<i>Lampiran 1: Profil Umum Kawasan Sumber Air Alur Mancang (KSAM)</i>	23
<i>Lampiran 2: Distribusi Elevasi KSAM</i>	24
<i>Lampiran 3A: List Foto Berbagai Jenis Flora KSAM</i>	25
<i>Lampiran 3b: Gambar Berbagai Jenis Burung dalam KSAM</i>	59
<i>Lampiran 4A: List Data Inventarisasi Jenis Flora KSAM</i>	71
<i>Lampiran 4b: List Data Inventarisasi Jenis Mamalia dalam KSAM</i>	74
<i>Lampiran 4c: List Data Inventarisasi Jenis Burung dalam KSAM</i>	75
<i>Lampiran 5: Contoh Perhitungan INP (Analisis Vegetasi Flora)</i>	76

DAFTAR GAMBAR

GAMBAR 1: GUNUNG SEULAWAH.	2
GAMBAR 2: BAK PENAMPUNG DI KAWASAN SUMBER AIR ALUR MANCANG.	3
GAMBAR 3: JEJAK KAKI HARIMAU.	4
GAMBAR 4: JALOH MULAI TUMBUH.....	4
GAMBAR 5: PEMBAGIAN BLOK PENGAMATAN DI KSAM.	7
GAMBAR 6: PLOT PENGAMBILAN DATA.	8
GAMBAR 7: PENGAMATAN JENIS FLORA.	8
GAMBAR 8: PENCATATAN HASIL IDENTIFIKASI KE LEMBARAN DATA.	9
GAMBAR 9: PEMANTAUAN SATWA BURUNG DAN MAMALIA.....	10
GAMBAR 10: RHIZANTHUS BELUM MEKAR.....	11
GAMBAR 11: RHIZANTHUS, SUDAH MEKAR DAN MATI.....	11
GAMBAR 12: <i>PINUS MERKUSSII ACEHREHENSIS</i>	13
GAMBAR 13: DULU KELUAR AIR DARI SINI.	15
GAMBAR 14: BEKAS GARUKAN TANAH.....	18
GAMBAR 15: RANGKONG PAPAN, TIUNG EMAS DAN SERINDIT MELAYU DILINDUNGI MENURUT CITES (2003).	19

DAFTAR TABEL

TABEL 1: JENIS MAMALIA DALAM KSAM YANG DILINDUNGI BERDASARKAN CITES (2003).....	16
TABEL 2: JENIS BURUNG DALAM KSAM YANG DILINDUNGI BERDASARKAN CITES (2003).	19

SUMMARY

The Forum Alur Mancang Saree (FAMS) was established in March of 2007 and brings together stakeholders primarily from two villages, Suka Damai and Sukamulia, on the slopes of Mt. Seulawah some 80 kilometers southeast of Banda Aceh (Lampiran 1). The driving force in the establishment of FAMS was the villages' commitment to protect the water resources of a water delivery system that supplies over 250 households in the two villages built with ESP supervision in 2006-2007. The intake for the system is on a stream known as the Alur Mancang.

Encroachment on the forest was underway. Residents turned away farmers who were starting to clear forest near the Alur Mancang in early 2007. The intake and the stream became the focus of activities to prevent the encroachment of agriculture and logging. A survey by community members to identify the boundaries and pre-existing condition of a protected area was facilitated by ESP for the forum in April. An area of 602 hectares centering on the intake was identified as a protected area by FAMS in May of 2007 and given the name of Kawasan Sumber Air Alur Mancang (KSAM, Alur Mancang Water Resource Area). Ninety-three percent of this area falls within the borders of Pocut Meurah Intan (Kawasan Konservasi Taman Hutan Rakyat). The remaining land is owned by public education institutions in Suka Damai.

FAMS members were aware of a wide diversity of animal life on the slopes of Mt. Seulawah and spoke of it to ESP. ESP team members who became familiar with the KSAM also observed this. KSAM seemed to provide a learning opportunity for both the members of FAMS and an opportunity to provide a picture of at least some of the biodiversity of the forest that covers Mt. Seulawah, a forest of hundreds of thousands of hectares. Trails were laid out with coordinates determined at set distances along the trails to monitor both flora and fauna and the water resource (Lampiran 2).

In August and September of 2007 a survey was conducted to begin to understand the biodiversity of KSAM. Survey team members were drawn from FAMS and accompanied by ESP staff and two experienced field identification experts. The team camped in KSAM so they could rise early and continue observations until as late as possible. There were three objectives of the survey:

- To take a first step in gathering information about the biodiversity of KSAM as a reflection of the biodiversity of the biodiversity to be found in the Mt. Seulawah forest.
- To stimulate stakeholders to protect KSAM in particular and the Mt. Seulawah region in general.
- To increase the capacity of stakeholders to monitor their protected area and provide environmental education for the youth associated with FAMS.

KSAM was divided into four large blocks (Gambar 5) and transects were made of each block to inventory flora and fauna. For flora, observations were made of plots at a distance of every 100 meters along the trails that had earlier been establishing for monitoring KSAM. Trees of 35 cm. or larger were inventoried in a plot of 400 square meters. A sub-plot of 100 square meters in the same area was used to inventory smaller trees and shrubs of 10 to 35 cm. Along a certain trail, if the first plot was to the right of the trail, the second plot was

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

set to the left of the trail and so on to the end of the trail. The inventory of flora was done by a team of seven people.

Inventorying fauna was carried out by walking the trails of KSAM in the early morning and late afternoon. Only two people at a time took part in this to limit noise. Only direct observation of subjects, their tracks or their calls was accepted as evidence of the presence of the animal. Only mammals and birds were inventoried.

There were 102 species of trees and shrubs identified. There were also another 10 species of flora including ferns, liana, etc. that were identified including one related to the *Rafflesia*, *Rhizanthus sp.* (Gambar 10 and 11). *Pinus Merkusii v. achreensis* is the dominant tree species in the KSAM survey block of lowest elevation. This species is endemic to Aceh. The analysis of flora indicates that a majority of the forest in KSAM is secondary growth, however the block of highest elevation that was surveyed demonstrates the characteristics associated with primary forest. This block demonstrates the greatest variety of flora whether trees or shrubs (72 species) and amongst those trees there are the largest amount of flora with the capacity for water retention. This block is likeliest the greatest contributor to water retention in KSAM.

Twenty-five species of mammals were inventoried in KSAM. Of these 13 represent protected species according to CITES (Convention on International Trade in Endangered Species, 2003).

Latin Name			English Name
Ordo	Famili	Spesies	
Primates	Lorisidae	<i>Nycticebus coucang</i>	Slow loris
	Cercopithecidae	<i>Macaca fascicularis</i> <i>Macaca nemestrina</i> <i>Presbytis thomasi</i>	Long tailed Macaque Pigtailed Macaque Leaf monkey
	Hylobatidae	<i>Hylobates Lar</i> <i>Hylobates sydactylus</i>	Gibbon Siamang
Carnivora	Ursidae	<i>Helarctos malayanus</i>	Sun bear
	Mustelidae	<i>Lutra lutra</i>	Otter
	Viverridae	<i>Prionodon linsang</i>	Banded Linsang
	Felidae	<i>Felis bengalensis</i>	Leopard cat
		<i>Panthera tigris sumatrae</i>	Sumatran tiger
Proboscidae	Elephantidae	<i>Elephas maximus sumatranus</i>	Sumatran elephant
Scandentia	Tupaiidae	<i>Tupaia tana</i>	

Data on mammals represents a first cut on the population in KSAM. Clearly more monitoring will be necessary to arrive at the full range of mammals in the area.

Thirty-four species of birds were documented in KSAM of these six are protected species according to CITES (2003). Determining bird populations is difficult. Some are seasonal visitors showing up to enjoy particular fruits that may be in season. Some are resident. Some are migratory setting down for a few days as they pass through. Continued observation and monitoring will be needed to determine the full diversity of bird life in KSAM.

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

Latin Name			English Name
Ordo	Famili	Spesies	
Falconivormes	Accipitridae	<i>Spilornis cheela</i>	Crested Serpent Eagle
Psittaciformes	Psittacidae	<i>Loriculus galgulus</i>	Brown-crowned Hanging Parrot
Coraciformes	Bucerotidae	<i>Buceros bicornes</i>	Great Hornbill
		<i>Buceros vigil</i>	Helmeted Hornbill
		<i>Anthracoceros albirostris</i>	Asian Pied Hornbill
Passeriformes	Sturnidae	<i>Gracula religiosa</i>	Hill Myna

Nytyornis amictus (Red-bearded Bee-Eater), *Megalaima mystachopanos*, (Red-throated Barbet), and *Megalaima haemachepala* (Coppersmith Barbet) were inventoried in KSAM and are endemic to Aceh.

This was a first very small step in discovering the biodiversity on Mt. Seulawah or in KSAM. The survey team was limited as to equipment and hampered by rain. Additional surveys will be needed to arrive at greater accuracy and completeness of the full roster of life in this ecosystem.

John Pontius

I. PENDAHULUAN

Selama ini hanya sedikit buku atau literatur yang menggambarkan data tentang biodiversity atau keragaman hayati di Indonesia yang bersumber dari kajian atau studi terhadap hutan yang ada di Provinsi Nanggroe Aceh Darussalam. Padahal hutan Aceh merupakan benteng terakhir dari hutan Pulau Sumatera. Dengan demikian keberadaan biodiversity di Pulau Sumatera secara umum sekarang dapat dikatakan sebagian besar berada atau tersisa di hutan-hutan yang ada di Aceh, baik di kawasan hutan yang sudah jelas status konservasinya seperti Taman Nasional Gunung Leuser, Cagar Alam Jantho, Rawa Singkil ataupun di kawasan hutan yang berpotensi menjadi kawasan konservasi seperti Kawasan Ekosistem Leuser, Kawasan Ulu Masen, Kawasan Ekosistem Seulawah, dll.

Menyadari hal tersebut diatas, ESP Aceh mencoba mengangkat salah satu hasil survai yang dilakukan oleh Forum Alur Mancang Saree (FAMS)¹ bersama ESP di Kawasan Sumber Air Alur Mancang (KSAM). KSAM merupakan kawasan perlindungan hutan atas dasar kesepakatan masyarakat (*community protected forest*)² yang dikelola oleh masyarakat dibawah koordinasi FAMS, yang terletak di lereng Gunung Seulawah. Luas KSAM adalah 602 ha dimana hampir 93 % wilayahnya berada di Kawasan Konservasi Taman Hutan Rakyat (Tahura) Pocut Meurah Intan. Sedangkan sisanya yaitu sekitar 7 % merupakan milik institusi pendidikan yang ada di Saree. Secara administrasi KSAM berada di Kemukiman Saree, Kecamatan Lembah Seulawah, Kabupaten Aceh Besar, Provinsi Nanggroe Aceh Darussalam.

Sebagai sumber air diperkirakan KSAM juga kaya akan keragaman hayati, karena baik flora maupun fauna kehidupannya sangat tergantung pada sumber air. Bahkan menurut penuturan masyarakat anggota FAMS, mereka sering bertemu dengan gajah ataupun melihat jejak kaki harimau di dalam hutan KSAM. Hewan-hewan langka ini diperkirakan hidup atau mendiami di hutan-hutan yang ada di Gunung Seulawah atau Kawasan Ekosistem Seulawah yang luasannya mencapai ratusan ribu hektar (Gambar 1), termasuk diantaranya 602 hektar KSAM.

¹ FAMS merupakan forum multi-stakeholder yang berdiri pada tanggal 9 Maret 2007 di Saree.

² Penetapan KSAM sebagai kawasan yang dilindungi merupakan hasil kesepakatan masyarakat Desa Suka Damai dan Sukamulia yang kehidupannya sangat tergantung pada air yang bersumber dari alur yang berada di dalam KSAM

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD


Gambar 1: Gunung Seulawah.

Karena itu hasil survai yang dilakukan oleh FAMS yang difasilitasi oleh ESP ini menjadi sangat penting karena biodiversity yang ada dalam KSAM diduga dapat menggambarkan biodiversity Kawasan Ekosistem Seulawah, sehingga diharapkan dapat memberikan kontribusi pada upaya multi-stakeholder yang tergabung dalam FAMS dalam melestarikan KSAM khususnya atau Kawasan Ekosistem Seulawah pada umumnya.

2. KAWASAN SUMBER AIR ALUR MANCANG (KSAM)

Kawasan Sumber Air Alur Mancang (KSAM) berada pada koordinat 05°26'04,4" LU dan 95°41'47,6" BT, termasuk ke dalam wilayah Kemukiman Saree, Kecamatan Lembah Seulawah, Kabupaten Aceh Besar, Provinsi NAD. Profil umum KSAM dapat dilihat pada Lampiran I. KSAM, selain merupakan bagian dari Tahura Pocut Meurah Intan dan Kawasan Ekosistem Seulawah, juga merupakan salah satu daerah tangkapan air bagi DAS Krueng Aceh. Dalam tahapan pra-workshop pendirian Forum Alur Mancang Saree (FAMS), masyarakat Desa Suka Damai dibawah koordinasi Kelompok Penghijauan Indah Lestari dan difasilitasi oleh ESP USAID pernah merehabilitasi areal hutan dekat desa mereka seluas 144 Ha. Areal ini merupakan cikal bakal disepakatinya daerah perlindungan sumber air mereka.

Sejak berdirinya FAMS pada tanggal 9 Maret 2007, masyarakat dua Desa anggota FAMS, yaitu masyarakat Desa Suka Damai dan Desa Sukamulia mengusulkan agar areal yang direhabilitasi diperluas. Hal ini mengingat debit air Alur Mancang yang masuk ke pipa air bersih mereka sangat kecil dan diperkirakan dalam waktu dekat sumber air akan kering bila tidak ada usaha-usaha perlindungan areal disekitarnya. Selain itu, masyarakat juga mengusulkan agar Kawasan Sumber Air yang dilindungi diperluas, tidak hanya 144 Ha (atau 200 m kiri kanan Alur), melainkan kalau bisa hingga 1 km kiri kanan Alur, dan diberi nama **Kawasan Sumber Air Alur Mancang (KSAM)**.

Selanjutnya sebagai salah satu Rencana Aksi FAMS, dilakukanlah sebuah survai pada awal bulan April 2007 di sumber air Alur Mancang dengan jarak 1 km kiri dan kanan dari bak penampung Alur Mancang (Gambar 2), dengan tujuan untuk:

- Mempelajari kondisi areal yang akan diusulkan menjadi KSAM.
- Membuat peta usulan KSAM yang bebas konflik.
- Menyepakati luas dan batas KSAM sebagai kawasan yang dilindungi atas dasar kesepakatan masyarakat.
- Peningkatan capacity building anggota FAMS dalam bidang pemetaan/navigasi.


Gambar 2: Bak Penampung di Kawasan Sumber Air Alur Mancang.

Hasil pengamatan selama survai April 2007 secara garis besar terangkum dibawah ini:

1. Pada bagian Utara wilayah survai, lebar yang memungkinkan dari Alur atau Bak Penampung hanya hingga 500 m. Areal di luar 500 m merupakan kebun masyarakat Dusun Sukamakmur.
2. Di bagian Selatan wilayah survai, sebagian kondisi hutan masih baik hingga jarak 1 km, sebagian lainnya hanya hingga 700 m dan berbatasan dengan kebun masyarakat.
3. Topografi bervariasi antara 4-48%, ketinggian antara 512-787 m dpl dan tanah dengan ciri tanah vulkanik. Kondisi tanah yang subur ini menyebabkan banyaknya tekanan-tekanan, terutama perambahan untuk ladang masyarakat. Potensi rawan ancaman terhadap hutan KSAM ada pada bagian Utara dan Selatan.
4. Ditemukan 5 Alur di KSAM, namun 4 diantaranya sudah mati (kering).
5. Wilayah survai didominasi oleh flora kelompok Dipterocarpaceae dan Pinus.
6. Ditemukan jejak Harimau Sumatra (Gambar 3) dan titik-titik erosi yang dapat mengancam sumber air Alur Mancang yang beberapa diantaranya sudah diamankan oleh anggota FAMS dengan penanaman pohon jaloh (Gambar 4).


Gambar 3: Jejak kaki harimau.


Gambar 4: Jaloh mulai tumbuh.

Hasil survai ini selanjutnya dibahas dalam Workshop FAMS tanggal 30 April - 1 Mei 2007, dengan hasil kesepakatan antara lain:

1. Untuk mencegah potensi konflik dengan masyarakat, maka wilayah KSAM yang sepakat untuk dilindungi adalah wilayah yang tidak ada kebun masyarakat, yaitu sekitar 500 meter dan 700 meter dari Alur. Berdasarkan perhitungan GIS, luasan KSAM bebas konflik ini adalah atau **602 Ha**.
2. Karena areal perkebunan masyarakat sudah dikeluarkan dari KSAM, maka disepakati bahwa semua areal dalam KSAM merupakan **Kawasan Inti yang harus dilindungi**.
3. Areal diluar KSAM yang merupakan wilayah Tahura Pocut Meurah Intan tetap sebagaimana fungsinya.
4. Areal diluar KSAM yang berbatasan langsung dengan KSAM dan telah berupa perkebunan masyarakat ke depan diupayakan agar dapat dikembangkan menjadi buffer zone misalnya dalam bentuk perkebunan dengan sistem "Agro-forestry".

2. KAWASAN SUMBER AIR ALUR MANCANG (KSAM)

Kawasan Sumber Air Alur Mancang (KSAM) berada pada koordinat 05°26'04,4" LU dan 95°41'47,6" BT, termasuk ke dalam wilayah Kemukiman Saree, Kecamatan Lembah Seulawah, Kabupaten Aceh Besar, Provinsi NAD. Profil umum KSAM dapat dilihat pada Lampiran I. KSAM, selain merupakan bagian dari Tahura Pocut Meurah Intan dan Kawasan Ekosistem Seulawah, juga merupakan salah satu daerah tangkapan air bagi DAS Krueng Aceh. Dalam tahapan pra-workshop pendirian Forum Alur Mancang Saree (FAMS), masyarakat Desa Suka Damai dibawah koordinasi Kelompok Penghijauan Indah Lestari dan difasilitasi oleh ESP USAID pernah merehabilitasi areal hutan dekat desa mereka seluas 144 Ha. Areal ini merupakan cikal bakal disepakatinya daerah perlindungan sumber air mereka.

Sejak berdirinya FAMS pada tanggal 9 Maret 2007, masyarakat dua Desa anggota FAMS, yaitu masyarakat Desa Suka Damai dan Desa Sukamulia mengusulkan agar areal yang direhabilitasi diperluas. Hal ini mengingat debit air Alur Mancang yang masuk ke pipa air bersih mereka sangat kecil dan diperkirakan dalam waktu dekat sumber air akan kering bila tidak ada usaha-usaha perlindungan areal disekitarnya. Selain itu, masyarakat juga mengusulkan agar Kawasan Sumber Air yang dilindungi diperluas, tidak hanya 144 Ha (atau 200 m kiri kanan Alur), melainkan kalau bisa hingga 1 km kiri kanan Alur, dan diberi nama **Kawasan Sumber Air Alur Mancang (KSAM)**.

Selanjutnya sebagai salah satu Rencana Aksi FAMS, dilakukanlah sebuah survai pada awal bulan April 2007 di sumber air Alur Mancang dengan jarak 1 km kiri dan kanan dari bak penampung Alur Mancang (Gambar 2), dengan tujuan untuk:

- Mempelajari kondisi areal yang akan diusulkan menjadi KSAM.
- Membuat peta usulan KSAM yang bebas konflik.
- Menyepakati luas dan batas KSAM sebagai kawasan yang dilindungi atas dasar kesepakatan masyarakat.
- Peningkatan capacity building anggota FAMS dalam bidang pemetaan/navigasi.


Gambar 2: Bak Penampung di Kawasan Sumber Air Alur Mancang.

3. METODA INVENTARISASI

Data biodiversity Kawasan Ekosistem Seulawah ini merupakan dari hasil survai yang dilakukan di Kawasan Sumber Air Alur Mancang (KSAM), Lembah Seulawah, Kabupaten Aceh Besar, NAD. Inventarisasi jenis flora dan fauna dicatat berdasarkan nama daerah dari Saree, ditambah referensi dari daerah Alas Aceh Tenggara dan Aceh Selatan, serta dikuatkan dengan buku panduan flora dan fauna yang ada. Survai biodiversity dilaksanakan dalam bulan Agustus-September 2007, dengan melibatkan peserta dari Forum Alur Mancang Saree (FAMS), staf WSM ESP NAD dan surveyor lokal yang telah berpengalaman terhadap jenis flora dan fauna yang ada di Aceh. Selama kegiatan survai berlangsung, pengamat menginap di KSAM dengan cara mendirikan tenda.

Adapun survai dalam bulan Agustus-September 2007 antara lain bertujuan untuk:

1. Sebagai langkah awal dalam menggali informasi keragaman hayati yang ada di KSAM terutama flora dan faunanya, yang diharapkan dapat mencerminkan keragaman hayati yang ada di Kawasan Ekosistem Seulawah.
2. Menjadi motivasi bagi seluruh stakeholder bagi upaya pelestarian KSAM khususnya, dan Kawasan Ekosistem Seulawah pada umumnya.
3. Meningkatkan capacity building dan merupakan pendidikan lingkungan bagi generasi muda FAMS.

Alat dan bahan yang dipergunakan selama kegiatan survai biodiversity antara lain adalah: kompas, tali pengukur diameter batang, tali pengukur plot, binokuler, parang, tenda dan perlengkapannya, data sheet fauna dan flora, buku dan alat tulis serta peta trail system.

3.1. PENGAMBILAN DATA FLORA

Pengambilan data flora dilakukan dengan menginventarisasi jenis tumbuhan dalam suatu plot di jalur pengamatan (trail system). Untuk memudahkan dalam pengambilan data, seperti terlihat pada Gambar 5, maka KSAM dibagi atas 4 Blok Pengamatan, yaitu Blok A, B, C dan D.


Gambar 5: Pembagian Blok Pengamatan di KSAM.

Keterangan:

- Blok A merupakan kawasan yang mempunyai elevasi rata-rata 500-an m dan dianggap sebagai dataran rendah di KSAM. Kawasan ini berbatasan dengan perkebunan penduduk.
- Blok B merupakan kawasan dengan topografi dari dataran rendah hingga ketinggian sedang yaitu diantara 500 dan 600 mdpl
- Blok C mewakili kawasan dengan ketinggian maksimum KSAM yaitu rata-rata antara 700 hingga 787 mdpl.
- Blok D mewakili dataran rendah (elevasi 500 m) dan perlahan-lahan meningkat ketinggiannya hingga mencapai elevasi sekitar 700 mdpl. Blok D merupakan lokasi yang mengarah ke puncak gunung Seulawah.

Lebih jelas tentang gambaran ketinggian dalam KSAM dapat dilihat pada Lampiran 2. Selanjutnya dalam setiap Blok Pengamatan dibuat plot pengambilan data (Gambar 6). Jenis flora diinventarisasi pada dua tingkatan yaitu tingkat pohon dan tingkat tiang.

3.1.1. POHON

Pada tingkat pohon, inventarisasi jenis flora dilakukan pada tanaman yang memiliki diameter batang >35cm di dalam plot yang berukuran 20m x 20m. Pengukuran diameter batang yaitu dengan cara melingkari tali pengukur di batang pohon yang sejajar dengan dada pengamat. Selain jenis flora, juga dihitung jumlah individu dan luas kanopi tiap jenisnya. Pengulangan pembuatan plot data dilakukan setiap jarak 100 m dengan cara selang seling: artinya jika plot pertama berada di sebelah kanan jalur trail maka plot berikutnya dibuat di bagian kiri, demikian terus berlanjut sampai banyaknya plot data dapat mewakili blok pengamatan.

3.1.2. TIANG

Cara pengambilan data untuk tingkat tiang mirip dengan pohon, hanya saja plotnya 10m x 10m. Selain itu, diameter batang berkisar antara 10-35 cm.


Gambar 6: Plot Pengambilan Data.

Pengambilan data flora melibatkan sedikitnya 7 orang setiap hari, dengan pembagian tugas seperti:

- Pembuat blok pengamatan dan plot pengambilan data
- Identifikasi jenis flora (biasanya surveyor dibantu oleh 1 orang)
- Pencatatan data
- Pendokumentasian jenis flora dan kegiatan lapangan

Selama pengambilan data berlangsung (Gambar 7 dan 8), kendala utama yang dialami oleh tim survai adalah faktor cuaca, yaitu mendung dan hujan. Cuaca mendung menyulitkan identifikasi jenis flora tertentu, terutama sewaktu mengamati bagian atas pohon seperti daun dan bunga dengan menggunakan binokuler. Terlebih binokuler yang digunakan kurang begitu baik, terutama pada saat kurang pencahayaan seperti disaat mendung.


Gambar 7: Pengamatan Jenis Flora.


Gambar 8: Pencatatan Hasil Identifikasi ke Lembaran Data.

Data hasil pengamatan flora selanjutnya dianalisis berdasarkan Indeks Nilai Penting (INP) suatu jenis flora, baik dalam tingkatan pohon maupun tiang di setiap blok pengamatan. INP diperoleh dengan menghitung Kerapatan Relatif (KR), Dominansi Relatif (DR) dan Frekwensi Relatif (FR) suatu jenis flora, dengan rumus:

dimana:

$$INP = KR + DR + FR$$

$$\text{Kerapatan Jenis (K)} = \frac{\text{Jumlah Individu}}{\text{Luas Contoh}}$$

$$\text{Kerapatan Relatif (KR)} = \frac{\text{Kerapatan Jenis}}{\text{Kerapatan Seluruh Jenis}} \times 100 \%$$

$$\text{Frekwensi Jenis (F)} = \frac{\text{Jumlah Plot ditemukan suatu jenis}}{\text{Jumlah Seluruh Plot}}$$

$$\text{Frekwensi Relatif (FR)} = \frac{\text{Frekwensi Jenis}}{\text{Frekwensi Seluruh Jenis}} \times 100 \%$$

$$\text{Dominasi Jenis (D)} = \frac{\text{Jumlah Bidang Dasar}}{\text{Luas Contoh}}$$

$$\text{Dominansi Relatif (DR)} = \frac{\text{Dominasi Jenis}}{\text{Dominasi Seluruh Jenis}} \times 100 \%$$

3.2. PENGAMBILAN DATA FAUNA

Survai terhadap fauna atau satwa ditujukan hanya untuk menginventarisasi jenis dari kelompok mamalia dan burung. Inventarisasi dilakukan dengan dua metoda yaitu primer dan sekunder. Data primer adalah data yang didapat langsung dari pengamatan di lapangan (KSAM). Untuk membantu pengambilan data, telah dipersiapkan form pengambilan data. Sedang data sekunder diperoleh berdasarkan informasi dari masyarakat dan diperkuat dengan study literatur.

3.2.1. DATA PRIMER

Pengambilan data dilakukan dengan cara pengamat berjalan menelusuri trail system pada pagi atau sore hari tergantung kondisi cuaca secara perlahan-lahan dan melakukan pengamatan terhadap fauna yang dijumpai. Setiap objek yang dijumpai dicatat dalam lembaran data.

Kriteria yang harus dipenuhi dalam menginventarisasi jenis fauna adalah:

1. Perjumpaan langsung terhadap objek
2. Jejak-jejak yang ditinggalkan seperti: cakaran, jejak kaki, kotoran, dll
3. Suara

Untuk mendapatkan hasil yang maksimal, seperti terlihat pada Gambar 9, pengamat yang terlibat dalam melakukan inventori jenis fauna ini hanya 2 orang setiap hari, dimana seorang diantaranya adalah surveyor. Pengamat yang terlalu ramai akan menyebabkan kegaduhan. Pengamat dilarang mengeluarkan suara-suara yang tidak perlu, merokok, dan membuat kegaduhan lain yang dapat menyebabkan fauna lari atau menghindar. Waktu pengamatan adalah pagi hari, pukul 6.30-10.00 dan sore hari pukul 16.00-18.00 WIB. Waktu-waktu tersebut dianggap sebagai puncak aktifitas fauna sehingga kehadirannya mudah diamati.


Gambar 9: Pemantauan Satwa Burung dan Mamalia

Seperti halnya pengamatan flora, kendala utama pengamatan fauna juga sangat tergantung pada cuaca yaitu mendung dan hujan. Cuaca mendung menyebabkan kesulitan saat mengamati fauna dengan menggunakan binokuler. Sedangkan hujan mengurangi waktu pengamatan dimana pengamatan hanya dapat dilakukan pada saat tidak hujan di pagi atau sore hari.

3.2.2. DATA SEKUNDER

Data sekunder merupakan data yang diperoleh berdasarkan informasi masyarakat yang telah mempunyai pengalaman tentang fauna yang ada di KSAM. Agar data atau informasi tersebut menjadi lebih akurat, maka dilakukan juga study literatur.

4. FLORA DAN FAUNA

4.1. FLORA

Hasil inventarisasi jenis flora beserta nama lokal (daerah) dan latin dapat dilihat pada Lampiran 3, 4 5. Berdasarkan hasil survai, terdapat **102 jenis flora** (tingkatan pohon dan tiang) yang telah berhasil diidentifikasi jenisnya di dalam Kawasan Sumber Air Alur Mancang (KSAM). Seperti dibahas dalam metodologi fokus survai ini adalah inventarisasi jenis flora dalam tingkatan atau katagori pohon dan tiang. Adapun untuk jenis katagori lainnya hanya diamati sepintas lalu, terutama untuk jenis flora-flora yang menarik.

Selain 102 jenis flora (tingkatan pohon dan tiang) tersebut, ada sebanyak **10 jenis flora** lainnya yang teramati dalam bentuk semak, pandan, pakis, liana dan spora. Salah satu jenis yang menarik adalah *Rhizanthus sp.* Tumbuhan ini masih satu keluarga dengan bunga Rafflesia, hanya saja ukurannya lebih kecil dan bentuknya pun sedikit berbeda. Saat ditemukan *Rhizanthus* ini ada yang masih belum mekar dan terlihat seperti bawang bombay (Gambar 10) serta ada yang telah berkembang tetapi sudah mati (Gambar 11).


Gambar 10: Rhizanthus Belum Mekar.


Gambar 11: Rhizanthus, Sudah Mekar dan Mati

Selain menarik dari segi bentuknya, temuan *Rhizanthus sp* di KSAM oleh tim survai juga mempunyai kisah yang menarik.

Kisah temuan *Rhizanthus*

Pada suatu malam saat survey biodiversity KSAM berlangsung, Bapak Samsiran, pawang hutan sekaligus sebagai ketua divisi MPU (*Mobile Patrole Unit*) FAMS tertidur di dalam tenda. Dalam tidurnya ia bermimpi didatangi oleh dua orang asing, salah seorangnya memperkenalkan diri sebagai Punggawa.

Dalam mimpinya, Pak Samsiran diajak berjalan mengunjungi sebuah lokasi dalam kawasan hutan yang dekat dengan pinggiran sungai. Mereka harus menyeberangi sungai dengan menggunakan perahu yang ditarik dengan tali. Setibanya di lokasi, ia melihat beberapa bangunan berbentuk rumah dari kayu. Suasananya ramai, namun tidak seorang pun yang dikenalnya. Selanjutnya, beliau diajak berjalan lagi menyusuri hutan hingga akhirnya mereka menjumpai sebuah sungai yang dipenuhi oleh asap dan bau belerang. Airnya terasa hangat dan di sepanjang tebingnya terlihat kepulan uap yang keluar dari rongga-rongga tanah. Setelah itu ia kembali diajak berjalan-jalan melihat hutan di sekitar sungai panas. Di hutan tersebut kepadanya ditunjukkan dua jenis tanaman yang belum pernah dilihatnya. Kepadaanya pula diceritakan manfaat dari kedua tanaman tersebut, yaitu sebagai obat untuk menyembuhkan berbagai penyakit dalam (internist) manusia.

Saat terjaga keesokan paginya, Pak Samsiran menceritakan mimpi anehnya kepada peserta survey lainnya. Diantara surveyor, ada dua orang yang berasal dari Kabupaten Aceh Tenggara. Setelah menyimak cerita Pak Samsiran, keduanya mengatakan bahwa lokasi yang dikunjungi Pak Samsiran dalam mimpinya diyakini sebagai Stasiun Penelitian Ketambe dan Kawasan Hutan Air Panas Gurah. Keduanya terdapat di dalam Taman Nasional Gunung Leuser, Aceh Tenggara. Pak Samsiran sendiri belum pernah seumur hidupnya menginjakkan kakinya di Kabupaten Aceh Tenggara.

Selepas pagi, pada hari yang sama, mereka kembali melanjutkan survey di KSAM. Saat sedang membuat plot pengambilan data, Pak Samsiran sangat terperanjat karena menjumpai salah satu dari tanaman yang ada di dalam mimpinya, seperti terlihat dalam Gambar 9 dan 10. Walaupun ia pawang hutan, namun tanaman tersebut belum pernah dilihat seumur hidupnya dan sepengetahuannya tidak pernah ada di KSAM. Para Surveyor menjelaskan bahwa tanaman tersebut adalah *Rizanthus Sp* yang biasanya hanya mekar dalam waktu beberapa hari saja.

4.1.1. ANALISIS VEGETASI

I. Pohon

❖ Blok A

Jumlah plot pengambilan data di Blok A sebanyak 26 buah. Dari hasil pengolahan data terdapat 55 jenis flora yang terinventarisasi untuk katagori pohon. Dari keseluruhan jenis flora tersebut, **pinus** merupakan tumbuhan yang mendominasi kawasan di Blok A dan memiliki nilai Indeks Nilai Penting (INP) tertinggi yaitu 27,99.

Pinus di Pegunungan Seulawah sudah ada sejak zaman dahulu. Bahkan pada zaman kolonial Pemerintah Belanda pernah melakukan pengayaan jenis pinus yang sama di pegunungan ini. Akan tetapi sekitar tahun 80-an terjadi kebakaran hebat di kawasan hutan pinus. Pemerintah RI melalui Kanwil Kehutanan kembali melakukan pengayaan hutan pinus di kawasan ini. Bahkan untuk menghindari terjadinya kebakaran maka kawasan hutan pinus ini dinyatakan sebagai kawasan hutan lindung.


Pinus atau dalam bahasa latinnya *Pinus merkusii* di Kawasan Sumber Air Alur Mancang merupakan varietas *Acehrehensis* (Gambar 12). Varietas jenis ini hanya ada di pegunungan Seulawah, sehingga pinus disana merupakan tumbuhan endemik.

Gambar 12: *Pinus merkussii* *Acehrehensis*

Hampir semua bagian pohon pinus dapat dimanfaatkan, misalnya batang sebagai bahan baku *pulp*, korek api dan papan. Getahnya dimanfaatkan sebagai bahan pencampur cat, minyak wangi, obat bisul dan sakit kulit (eksim), dan lain-lain. Pucuk daunnya dapat digunakan sebagai obat untuk penyakit lambung dan rasanya seperti mint.

Jenis flora yang memiliki INP kedua tertinggi adalah bebelo atau siri-siri. Tanaman ini tumbuh dilokasi-lokasi yang pernah terbuka dan sedang dalam proses suksesi (hutan sekunder). Buah bebelo merupakan salah satu sumber pakan bagi satwa primata dan burung.

❖ *Blok B*

Plot pengambilan data di Blok B berjumlah 21 buah. Di Blok ini terinventory 54 jenis flora dengan INP tertinggi pada tanaman **Kayu putih** atau **Kayu merica** sebesar 34.01. Batang dan buah Kayu Putih bermanfaat sebagai obat untuk menghilangkan masuk angin dan penghangat badan. Bagi fauna dari kelompok burung dan primata, buah kayu putih dapat menjadi salah satu sumber pakan mereka.

Pengaruh Pinus di Blok ini masih ada dimana INP nya di blok ini kedua tertinggi dengan nilai 21,81. Demikian juga dengan tanaman bebelo, pengaruhnya masih ada, walau INP yang dimiliki semakin berkurang. Ada dua hal yang diduga dapat menjadi penyebab komposisi atau kondisi seperti ini:

- Kemungkinan besar proses suksesi sedang berlangsung
- Pengaruh perubahan ketinggian lokasi blok dari 500 m dpl (Blok A) menuju ketinggian 600 m dpl (Blok B).

❖ *Blok C*

Topografi di Blok C menyambung dari Blok B yaitu dari ketinggian 600an m dpl sampai ke ketinggian maksimal di KSAM yaitu sekitar 700-an m dpl. Terjal dan curamnya medan yang harus dilalui menjadi kendala bagi tim dalam membuat plot

pengambilan data di Blok ini. Alhasil hanya ada 18 plot pengambilan data di Blok C. Walaupun demikian hal tersebut tidak mengurangi hasil analisis vegetasi di blok ini.

Blok pengamatan C mempunyai kemiripan kondisi habitat dengan Blok B. Hal ini terlihat dari hasil inventarisasi terhadap jenis tumbuhan dimana terdapat 53 jenis pohon di Blok C. INP tertinggi juga pada tanaman Kayu putih yaitu 47,74.

Dari nilai INP tersebut terlihat bahwa untuk katagori pohon, Kayu putih merupakan tumbuhan yang mendominasi Blok pengamatan B dan C. Diduga faktor ketinggian lokasi menjadi salah satu penyebab kesesuaian hidup Kayu putih. Ketinggian di kedua blok tersebut adalah antara 600 sampai 750 mdpl.

❖ *Blok D*

Hasil inventarisasi terhadap jenis flora di Blok D menunjukkan bahwa Blok ini memiliki keragaman jenis yang lebih tinggi dibandingkan dengan Blok lainnya. Di blok D terinventarisasi sebanyak 68 jenis flora dari 26 buah plot pengambilan data.

INP tertinggi di blok D adalah pohon Geseng tanduk atau Menyan dengan nilai 49,56. Posisi kedua adalah pada pohon Jerik Jambu dengan nilai INP sedikit lebih rendah yaitu 47,40. Hal ini menunjukkan bahwa kedua pohon ini saling bersaing dan keduanya dominan terhadap tanaman jenis lain yang ada di Blok D.

2. Tiang

❖ *Blok A*

Jika untuk katagori Pohon, Pinus memiliki INP tertinggi di Blok A maka untuk tiang, **Bebelo atau Siri-siri** merupakan flora dengan INP tertinggi yaitu 154,97. Hal ini menunjukkan bahwa bebelo merupakan flora yang sangat dominan di Blok A. Bandingkan saja dengan nilai INP tertinggi kedua dari tumbuhan rambele/batang kip yang hanya 16,07.

❖ *Blok B*

Bebelo juga memiliki nilai INP tertinggi yaitu 151,90 pada Blok B. Hal ini menunjukkan bahwa flora ini mendominasi Blok A dan Blok B. Nilai INP tertinggi kedua adalah tanaman Kayu Putih sebesar 47,80.

❖ *Blok C*

Sama seperti di Blok A dan B, **Bebelo** juga merupakan flora yang paling mendominasi di Blok C dengan nilai INP 156,07. Kayu Putih mempunyai nilai INP tertinggi kedua yaitu 19,62.

❖ *Blok D*

Jika di blok A, B dan C, Bebelo merupakan flora yang paling dominan, maka di Blok D ini tanaman ini tidak lagi mendominasi. INP tertinggi dalam Blok D adalah tanaman **Jerik bambu** atau **Salam-salaman** yaitu 99,37. Pada katagori pohon, Jerik jambu memiliki nilai INP kedua tertinggi setelah Menyan. Nilai INP tertinggi kedua katagori tiang pada Blok D adalah Sentang hutan yaitu 38,50.

Dapat diringkas bahwa dalam setiap Blok Pengamatan untuk katagori tiang, umumnya Bebelo mempunyai nilai INP tertinggi dibandingkan dengan jenis flora lain. INP Bebelo berkurang nilainya di Blok D yang mempunyai elevasi yang lebih tinggi, baik dalam katagori tiang maupun pohon. Dengan demikian, hasil analisis vegetasi di KSAM menunjukkan bahwa mayoritas hutan di kawasan tersebut umumnya mencirikan hutan Sekunder, terutama di Blok B dan C

dimana tanaman Bebelo atau Siri-siri menjadi flora yang paling dominan, sedangkan pada kawasan hutan dengan elevasi lebih tinggi (Blok D) menunjukkan ciri-ciri hutan primer. Sedangkan Blok A dapat dikatakan sebagai kawasan hutan pinus, dan secara vegetasi umum bisa dikatakan lebih baik dibandingkan dengan kondisi vegetasi Blok B dan C.

4.1.2. ANALISIS KETERKAITAN AIR DAN KONDISI HUTAN

Sebagai tanaman pioner, bebelo tentunya kurang berperan dalam menyumbang air bagi alur yang ada di KSAM. Karena itu kuat dugaan bahwa Blok Pengamatan A, B dan C yang didominasi oleh Bebelo kurang mempunyai peran sebagai daerah tangkapan air di KSAM. Kalaupun ada tanaman yang berperan sebagai penyumbang air dari ketiga blok tersebut adalah dari jenis *Ficus sp* dan dadap. Jenis tanaman ini banyak dijumpai terutama di Blok B. Bahkan hampir semua jenis *Ficus* seperti Rambung beringin, Balek angin, Rambung kuda dan lain-lain terdapat di blok ini.

Alur itu Kini Telah Kering


Gambar 13: Dulu keluar air dari sini.

Ada contoh menarik di KSAM tentang hubungan antara *Ficus Sp* dengan keberadaan air. Dalam Gambar 13 terlihat Pak Samsiran menunjukkan contoh sebuah alur yang telah kering di KSAM.

Dulunya disini terdapat sebatang pohon beringin besar yang dari sela-sela akarnya keluar air yang mengalir alur sepanjang hari, ujar Pak Samsiran. Sayangnya pada tahun 1999, seseorang menebang pohon beringin tersebut dengan maksud untuk membuka lahan pertanian. Akibatnya alur tersebut menjadi kering.

Di tempat lain, Pak Samsiran juga menunjukkan sebuah pohon beringin yang terlihat masih mengeluarkan air dari sela-sela akarnya. Air yang keluar tersebut dimanfaatkan olehnya bersama lima Kepala Keluarga lainnya untuk memenuhi kebutuhan rumah tangga mereka. Secara bergotong royong mereka menurunkan air dari KSAM dengan membuat alur air serta pemasangan pipa ke rumah mereka.

Penyumbang terbesar air di KSAM diduga berasal dari Blok Pengamatan D. Hasil analisis vegetasi menunjukkan bahwa Blok ini memiliki keragaman jenis flora tertinggi, baik dalam katagori pohon maupun tiang. Bila data inventory katagori pohon dan tiang digabungkan, teridentifikasi sebanyak 72 jenis flora di Blok D, padahal di Blok A hanya 58 jenis flora, Blok B 56 jenis dan Blok C 52 jenis. Berbeda dengan blok lainnya, Blok D menunjukkan ciri-ciri hutan primer.

4.2. FAUNA

4.2.1. MAMALIA

Hasil pengolahan data survai menunjukkan bahwa di KSAM telah terinventarisasi 25 jenis mamalia (Lampiran 4b). Sebanyak 13 jenis diantaranya didapat berdasarkan pengamatan langsung di lapangan, sedangkan 12 jenis lainnya merupakan informasi dari masyarakat yang didukung dengan studi literatur. Masyarakat yang digunakan sebagai sumber informasi adalah seseorang yang sering melakukan aktifitas di dalam kawasan tersebut selama bertahun-tahun, misalnya pawang hutan Samsiran.

Dari total mamalia yang telah terinventarisasi, 13 jenis diantaranya merupakan fauna yang dilindungi berdasarkan CITES (2003), misalnya Kucing kuwuk, Beruang madu, Siamang, Harimau sumatera, Gajah sumatera dan lain-lain. Lebih jelas tentang hal ini dapat dilihat pada Tabel I.

Tabel I: Jenis mamalia dalam KSAM yang dilindungi berdasarkan CITES (2003).

Ordo	Nama Latin		Nama Inggris	Nama Indonesia	Apendiks CITES
	Famili	Spesies			
Primates	Lorisidae	<i>Nycticebus coucang</i>	Slow loris	Kukang	II
	Cercopithecidae	<i>Macaca fascicularis</i>	Long tailed Macaque	Kera	II
		<i>Macaca nemestrina</i>	Pigtailed Macaque	Beruk	II
		<i>Presbytis thomasi</i>	Leaf monkey	Kedih	II
	Hylobatidae	<i>Hylobates Lar</i>	Gibbon	Serudung	I
		<i>Hylobates sydactylus</i>	Siamang	Siamang	I
Carnivora	Ursidae	<i>Helarctos malayanus</i>	Sun bear	Beruang madu	I
	Mustelidae	<i>Lutra lutra</i>	Otter	Berang-berang	I
	Viverridae	<i>Prionodon linsang</i>	Banded Linsang	Linsang-linsang	II
	Felidae	<i>Felis bengalensis</i>	Leopard cat	Kucing kuwuk	I
		<i>Panthera tigris sumatrae</i>	Sumatran tiger	Harimau sumatera	I
Proboscidae	Elephantidae	<i>Elephas maximus sumatranus</i>	Sumatran elephant	Gajah sumatera	I
Scandentia	Tupaiaidae	<i>Tupaia tana</i>		Tupai tanah	II

Bukti keberadaan Harimau ketika Survey

Jam menunjukkan pukul 6.30 dan saat itu cuaca terlihat cerah. Hari itu merupakan hari ke 5 survey biodiversity KSAM. Agusti dan Yudi Kurniawan bersiap-siap untuk melakukan searching satwa. Setelah menyiapkan peralatan survey, mereka pun berjalan ke lokasi. Rencananya mereka akan melakukan pengamatan satwa di sepanjang trail yang bertanda tagging AM, yang juga merupakan jalur atau sumbu utama bagi trail-trail lainnya dalam KSAM.

Ketika perjalanan menyusuri trail baru berjarak 300 m, Agusti mendengar suara auman kecil. Walaupun kecil, tetapi Agusti mengetahui persis siapa pemilik suara tersebut. Sekilas Agusti melirik Yudi untuk memastikan apakah rekannya juga mendengar suara auman. Karena tidak terlihat ekspresi apapun di wajah temannya, Agusti berpikir bahwa suara itu hanya halusinasi belaka. Dengan tenang ia melanjutkan perjalanannya bersama Yudi

Belum 20 m berjalan, Agusti kembali mendengar suara auman yang sama. Kali ini suara tersebut sedikit lebih jelas. Seperti halnya kejadian pertama, temannya terlihat seperti tidak mendengar sesuatu yang aneh. Dalam keheranannya, Agusti melanjutkan kembali perjalanannya bersama Yudi.

Baru beberapa saat mereka berjalan, terdengarlah suara auman yang lebih jelas dan seketika menghentikan langkah kaki mereka berdua. Suara tersebut terdengar dekat dari posisi trail yang mereka telusuri. Kali ini Agusti dan Yudi saling berpandangan dan terlihat ekspresi shock diwajah mereka. Agusti kemudian berbisik kepada Yudi bahwa suara tersebut adalah auman Harimau sembari menyuruh agar segera meninggalkan tempat tersebut dengan cara surut kebelakang perlahan-lahan. Ternyata Yudi pun mendengar auman tersebut sejak pertama, namun ia sungkan menanyakan suara tersebut kepada Agusti.

Setelah cukup jauh, mereka memutuskan untuk tidak melakukan pengamatan terhadap satwa pada hari itu. Mereka berdua memilih tinggal di camp untuk menenangkan pikiran. Agusti memperkirakan auman tersebut kemungkinan suatu cara Harimau untuk mengusir mereka agar menjauh. Mungkin saat itu, Harimau tersebut sedang memakan mangsanya. Suara Harimau ini kembali terdengar pada malam ke 12 survey. Suara tersebut tidak jauh dari tenda mereka.

Selain cerita diatas, dalam survai di KSAM terdahulu yang dilaksanakan dalam bulan April 2007, juga ditemukan bukti-bukti keberadaan harimau melalui temuan jejak kakinya. Sementara untuk keberadaan gajah, banyak masyarakat yang mengetahui bahwa dalam bulan-bulan tertentu, terutama pada musim angin kencang yang biasanya datang sekitar bulan Agustus, sebagian gajah dari Gunung Seulawah turun ke KSAM. Dengan demikian, KSAM dapat dikatakan sebagai *home range* nya gajah yang hidup di Ekosistem Seulawah.

Bukti keberadaan Gajah ketika Survai


Gambar 14: Bekas garukan tanah.

Pengalaman yang tidak kalah serunya adalah saat tim pengambil data flora menemukan jejak-jejak gajah. Dari bekas tapaknya tampak bahwa jejak tersebut masih baru. Hal ini berarti gajah tersebut masih berada disekitar mereka. Dari jejak dan ukurannya diperkirakan bahwa gajah berjumlah dua ekor, yang satu dewasa dan satunya lagi anak. Tidak jauh dari jejak tersebut terlihat bekas garukan tanah (Gambar 14) yang diyakini dilakukan oleh gajah tadi.

Melihat hal tersebut, tim menjadi maklum bahwa garukan ditanah tersebut sebagai tanda dari gajah agar ia jangan diikuti. Segera salah seorang dari mereka segera menyalakan korek api untuk melihat arah angin. Setelah mengetahui arah angin, tim segera meninggalkan tempat tersebut kearah yang berlawanan dengan arah angin atau menjauhi gajah.

Dari analisis data survai terlihat bahwa beberapa jenis mamalia misalnya Gajah, Beruang madu, Harimau, Kancil, dan primata seperti Kera, Siamang, Owa dan lebih terkonsentrasi penyebarannya di Blok A dan D. Bahkan di kedua Blok ini ditemukan jalur lintas fauna. Karena itu dapat disimpulkan bahwa kedua blok tersebut menjadi kunci bagi keragaman jenis satwa mamalia dan primata di KSAM. Tingginya intensitas kehadiran mereka di kedua Blok ini diduga ada kaitannya dengan ketersediaan sumber pakan, kondisi vegetasi yang relatif lebih baik dibandingkan dengan blok lainnya, serta adanya alur-alur yang menyediakan sumber air bagi mereka.

Bagi fauna pemakan rumput-rumputan seperti kijang, rusa, kancil, napoh dan lain-lainnya banyak terdapat di Blok B dan C. Type hutan di lokasi tersebut merupakan hutan skunder yang banyak ditumbuhi semak dan rerumputan. Diduga banyaknya vegetasi rumput dan semak di kedua Blok ini menjjadi daya tarik bagi kehadiran fauna tersebut.

Namun, karena survai ini masih merupakan survai awal, maka masih diperlukan kajian lebih lanjut untuk mendapatkan informasi yang lebih akurat tentang penyebaran fauna di KSAM.

I. Burung

Fauna lain yang diamati adalah kelompok burung (Aves). Pengumpulan data dilakukan secara primer dan sekunder seperti pada mamalia. Total burung yang berhasil di inventarisasi selama survai adalah 34 jenis (Lampiran 3b), 29 hasil pengamatan langsung di lapangan sementara 5 jenis berdasarkan informasi masyarakat (Lampiran 4c).

Dari 34 jenis burung, 6 diantaranya merupakan jenis burung yang dilindungi berdasarkan data yang dikeluarkan oleh CITES (2003) dan 3 jenis merupakan endemik. Burung yang termasuk dalam katagori dilindungi adalah Elang ular bido, Serindit melayu, Rangkong papan, Rangkong gading, Kengkareng perut putih dan Tiung emas (Tabel 2).

Tabel 2: Jenis burung dalam KSAM yang dilindungi berdasarkan CITES (2003).

Nama Latin			Nama Indonesia	Apendiks CITES
Ordo	Famili	Spesies		
Falconivormes	Accipitridae	Spilornis cheela	Elang ular bido	II
Psittaciformes	Psittacidae	Loriculus galgulus	Serindit melayu	II
Coracolibiformes	Bucerotidae	Buceros bicornes	Rangkong papan	I
		Buceros vigil	Rangkong gading	I
		<i>Anthracoceros albirostris</i>	Kangkareng perut putih	II
Passeriformes	Sturnidae	<i>Gracula religiosa</i>	Tiung emas	II

Beberapa jenis burung yang dilindungi ini dapat dilihat pada Gambar 15. Sedangkan yang termasuk burung endemik adalah: Cirik-cirik kumbang, Takur bukit dan Takur warna-warni.


Gambar 15: Rangkong papan, Tiung emas dan Serindit melayu dilindungi menurut CITES (2003).

Ilustrasi Gbr oleh John Mc Kinnon dkk

Penyebaran burung sangat dipengaruhi oleh banyak faktor, antara lain: keberadaan pakan, iklim, musim kawin, kondisi habitat, dan lain-lain. Faktor-faktor tersebut juga menjadi penyebab kehadiran burung di KSAM. Namun demikian sejauh ini, dari hasil survai di KSAM belum diketahui jenis burung mana yang merupakan penghuni tetap KSAM dan mana yang jenis burung migran.

Saat survai dilakukan bertepatan juga dengan musim berbuahnya tumbuh-tumbuhan yang menjadi sumber pakan burung, misalnya dari kelompok tumbuhan *Ficus*. Oleh karena itu, intensitas kehadiran burung di KSAM menjadi tinggi, misalnya kelompok *bucerotidae* (rangkong) mudah terlihat di Blok A, B, dan sebagian Blok D yang memiliki banyak *Ficus*.

Selain itu, ada juga burung yang menyukai daerah lebih terbuka dengan vegetasi hutan sekunder seperti Merbah mata merah, Takur ungu-ungku, Takur warna warni, dan lain-lain. Jenis ini mudah terlihat di Blok C dan sebagian Blok B. Kedua lokasi tersebut banyak dijumpai tumbuhan *Bebelo* atau *Siri-siri* yang menjadi ciri vegetasi hutan sekunder. Buah *Bebelo* merupakan sumber pakan bagi burung.

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

Kesulitan dalam menentukan jenis burung selama survai ini adalah kurang mendukungnya alat binokuler yang dimiliki terutama pada saat cuaca mendung. Karena itu, masih perlu dilakukan penelitian yang lebih mendalam untuk mengkaji jenis burung yang benar-benar menetap di KSAM dan jenis burung yang hanya bertindak sebagai imigran. Disamping itu juga perlu dilakukan pengamatan secara kontinyu sehingga diketahui berapa jenis burung yang sebenarnya ada di KSAM.

5. PENUTUP

5.1. KESIMPULAN

Dari hasil survai yang dilakukan oleh FAMS (Forum Alur Mancang Saree) yang difasilitasi oleh ESP–Aceh di Kawasan Ekosistem Seulawah dengan mengambil Blok Percobaan pada KSAM (Kawasan Sumber Air Alur Mancang) antara lain dapat disimpulkan:

1. Sejauh ini telah berhasil diinventarisasi 112 jenis flora, 25 jenis mamalia dan 34 jenis burung di KSAM. Dari jumlah ini 1 jenis tanaman (*Pinus Merkusii* varietas *Acehrehensis*) dan 3 burung (Cirik-cirik kumbang, Takur bukit dan Takur warna-warni) merupakan endemik Aceh. Selain itu, 13 jenis mamalia dan 6 jenis burung juga termasuk dalam kelompok fauna yang dilindungi menurut CITES (2003).
2. Hasil inventarisasi menunjukkan bahwa Blok Pengamatan D dalam KSAM memiliki keragaman jenis flora paling tertinggi dibandingkan dengan blok lainnya. Selain itu, Blok ini diduga memberikan kontribusi yang cukup besar sebagai daerah tangkapan air di KSAM, jika dilihat dari type hutannya yang masuk dalam katagori hutan primer. Sementara di blok pengamatan A, B dan C terlihat adanya dominasi oleh flora pioner terutama Bebelo atau siri-siri. Lokasi di ketiga blok ini dapat dikatagorikan sebagai type hutan sekunder.
3. Selama survai juga terjadi peningkatan kemampuan anggota FAMS dalam bidang biodiversity. Kemampuan ini selanjutnya dapat mereka pergunakan sebagai bekal dalam upaya pelestarian dan perlindungan KSAM khususnya, dan Ekosistem Seulawah pada umumnya.

5.2. SARAN

Hasil inventarisasi terhadap jenis flora dan fauna ini baru merupakan informasi dasar bagi biodiversity Kawasan Ekosistem Seulawah ataupun bagi KSAM. Informasi yang lebih akurat dan detail hanya dapat dihasilkan dari kajian yang jauh lebih mendalam dan didukung dengan peralatan yang lebih lengkap.

6. DAFTAR PUSTAKA

- BKSDA. 2004. Laporan Survey Potensi Kawasan Koridor Satwa Singkil- Bengkung Aceh Selatan, Provinsi Nanggroe Aceh Darussalam.
- Irfan dan Priatna, D. 2004. Keragaman Hayati Kawasan Ekosistem Leuser, Unit manajemen Leuser. Rikardo. Jakarta.
- Rudi, H.P.1999. Penyebaran Orangutan Sumatera (*Pongo pygmeus pygmeus*) Berdasarkan Kerapatan Jenis Pohon Buah Sebagai Sumber Makanan di Suaq Balimbing, Ekosistem Leuser. F-MIPA Universitas Syiah Kuala, Darussalam, Banda Aceh.
- Mitchel, P. 1994. Metoda Ekologi untuk Penyelidikan Ladang dan Laboratorium. Universitas Indonesia Press.
- MacKinnon, J., K.Phillips dan B.van Balen. 1992. Burung-Burung di Sumatera, Jawa, Bali dan Kalimantan. Puslitbang Biologi – LIPI.
- Priatna, D. 2004. Flora dan Fauna Dalam Kawasan Pos-Pos Monitoring Ekosistem Leuser. Unit Manajemen Leuser.
- Wilde,W.J.J.O de dan B.E.E Duyfjes. 1996. Vegetation, Floristics and Plant Biogeography in Gunung Leuser national Park. *Dalam* Van Schaick C.P & J.Supriatna (eds) 1996. Leuser A Sumatran Sunctuary. Yabshi, Depok : 49-103.

7. LAMPIRAN

LAMPIRAN I: PROFIL UMUM KAWASAN SUMBER AIR ALUR MANCANG (KSAM)


LAMPIRAN 2: DISTRIBUSI ELEVASI KSAM


LAMPIRAN 3A: LIST FOTO BERBAGAI JENIS FLORA KSAM

No	Nama	Keterangan	
<u>Tanaman berkayu</u>			
1	Lokal: Aging/Kandri Latin : <i>Rinorea sclerocarpa</i>	
	Buahnya makanan primata seperti kera, beruk dan lain-lain
2	Lokal: Klue Latin :	
	
3	Lokal: Balik angin Latin : <i>Ficus sp</i>	
	Kegunaan dan fungsinya sama seperti kelompok ficus lainnya
4	Lokal: Bangsok Latin : <i>Villebruenta rubescens</i>	
	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

5	Lokal: Banitan biasa Latin : <i>Mistixia trichotoma</i>		
6	Lokal: Banitan taik ayam Latin : <i>Mitrephora sp</i>		
7	Lokal: Bayur karang Latin: <i>Pterospermum javanicum</i>	
	
8	Lokal: Bayur Latin: <i>Pterocymbium tinctorium</i>	
	Sumber pakan dan pohon tidur (digunakan untuk bermalam) bagi primata seperti kera dan kedih
9	Lokal: Bebelo/Siri-siri Latin : <i>Piper aduncum L</i>	
	Tanaman ini umumnya tumbuh di hutan-hutan terbuka atau bekas perambahan. Buahnya disukai primata dan burung

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

10	Lokal: Bebulangan/ Wareng Latin :	
	
11	Lokal: Bedarah Latin: <i>Knema cinerea</i> var <i>sumatrana</i>	
 
	Ciri khas dari tumbuhan ini adalah mengeluarkan getah berwarna merah seperti darah, sehingga dikenal dengan nama lokal bedarah
12	Lokal: Belimbing hutan Latin :	
 
	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

13	Lokal: Belinjau hutan Latin :	
	Daun mudanya dapat digunakan sebagai obat gatal dimulut dan <i>xeroftalmia</i> . Buahnya merupakan sumber pakan bagi primata, mamalia dan burung
14	Lokal: Bou langit Latin : <i>Cyathocalyx Sumatranus</i>	
	Buahnya merupakan makanan primata, sedangkan bijinya makanan burung
15	Lokal: Cereme Latin : <i>Phyllanthus</i>		

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

16	<p>Lokal: Dapdap/dadap Latin : <i>Erythrina subumbrans</i></p>	
	<p>Tumbuhan ini merupakan penghasil air bersama kelompok ficus. Daunnya bisa mengobati penyakit ambien</p>
17	<p>Lokal: Dempok/tempe-tempean Latin: <i>Sterculia sp</i></p>	
	
18	<p>Lokal: Duku hutan Latin : <i>Baccaurea lanceolata</i></p>	
	<p>Biji digunakan sebagai anti piretik, obat demam dan cacingan pada anak-anak. Buah sebagai obat disentri dan radang lambung. Kulit batang merupakan obat disentri</p>

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

19	<p>Lokal: Dukut dasih Latin : <i>Planchonia vallis</i></p>	
	<p>Buahnya makanan primata dan mamalia</p>
20	<p>Lokal: Durian hutan Latin : <i>Durio graviolens</i></p>	
	<p>Buah dimakan oleh mamalia dan primata. Kulit batangnya dapat digunakan untuk mengobati luka akibat digigit ular berbisa. Kayunya memiliki nilai jual yang tinggi.</p>
21	<p>Lokal: Gala-gala rube Latin : <i>Flacourtia sp</i></p>	
	<p>Buahnya merupakan pakan bagi kelompok primata.</p>
22	<p>Lokal : Gala-gala rau/ Ara Latin : <i>Ficus variegata/lepigarpa</i></p>	
	<p>Tumbuhan kelompok ficus dikenal sebagai tumbuhan penghasil air. Buahnya menjadi sumber pakan bagi mamalia/ primata</p>

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

23	<p>Lokal : Gala-gala sari bulan/ rambong Latin : <i>Ficus sp</i></p>	
	<p>Buah menjadi makanan utama burung, mammal dan primata. Tumbuhan ini juga merupakan penghasil air dan penahan erosi</p>
24	<p>Lokal: Gelinggang merak kuning Latin : <i>Dysoxylum sp</i></p>	
	<p>Buah menjadi makanan bagi kelompok primata dan burung</p>
25	<p>Lokal: Gelinggang merak sedang Latin : <i>Dysoxylum sp</i></p>	
	<p>Buah menjadi makanan primata dan burung</p>

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

<p>26</p>	<p>Lokal: Gering tanduk/ Malaka Latin : <i>Tetrameristra glabra</i></p>	
	<p>Buahnya merupakan sumber pakan bagi primata dan mamalia. Di daerah tertentu menjadi sumber pakan utama orangutan</p>
<p>27</p>	<p>Lokal: Gerungang Latin : <i>Cratoxylum sumatranum</i></p>		
<p>28</p>	<p>Lokal: Geseng tanduk/ Menyan Latin : <i>Lithocarpus sp</i></p>	
	<p>Buah untuk makanan primata dan mammal</p>

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

29	Lokal : Grupel Latin : <i>Arthocarpus gemoziana</i>	
	Buahnya menjadi makanan primata dan burung
30	Lokal : Ipuh Latin : <i>Antiaris toxicaria (pers) lesch</i>		
31	Lokal : Jambu air, karim Latin : <i>Eugenia densiflora</i>	
	Buah dimakan oleh burung, mamalia dan primata
32	Lokal : Jambu-jambu Latin : <i>Eugenia Sp</i>	
	Buahnya makanan primata, mamalia dan burung

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

33	Lokal : Jambu klutuk Latin : <i>Eugenia sp</i>	
	Buah dimakan oleh primata dan mamalia. Daun digunakan sebagai obat sakit perut
34	Lokal : Jambu monyet/ Jamblang Latin : <i>Eugenia sp</i>	
	Buah menjadi sumber pakan mamalia, primata dan burung. Daun dapat digunakan sebagai obat disentri
35	Lokal : Jelatang rusa/Latong Latin : <i>Dendrocnidae stimulans</i>	
 
	Buahnya sumber pakan bagi burung dan primata. Daunnya sangat berbahaya jika terkena kulit karena akan emnyebabkan gatal dan pembengkakan

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

<p>36</p>	<p>Lokal : Jerik batu, salam-salaman Latin : <i>Eugenia Sp</i></p>	
	<p>Buahnya makanan primata</p>
<p>37</p>	<p>Lokal : Jerik jambu Latin : <i>Eugenia sp</i></p>	
	<p>Buah menjadi sumber pakan primata, mamalia dan burung</p>
<p>38</p>	<p>Lokal : Jeruk hutan Latin : <i>Cytrus Sp</i></p>	
	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

39	<p>Lokal : Kamok Latin : <i>Arytera littoralis</i></p>	
	
40	<p>Lokal : Kandis Latin : <i>Garcinia gaudichaudii</i></p>	
	<p>Buah menjadi sumber pakan primata. Manusia juga memanfaatkan buah mudanya untuk rempah-rempah masakan</p>
41	<p>Lokal : Kayu karang/Rang-rang/Kayu merah Latin : <i>Baccaurea sp</i></p>	
	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

42	<p>Lokal : Kayu merica/ Kayu putih Latin : <i>Symplocos fasciculata</i></p>	
	<p>Buah menjadi sumber pakan bagi primata dan burung. Bagian buah atau daunnya juga dimanfaatkan masyarakat sebagai obat masuk angin dan penghangat badan</p>
43	<p>Lokal : Kayu rotan Latin : <i>Podocarpus sp</i></p>	
	<p>Kayunya sangat bagus sebagai bahan pembuat perabot, mebel dan lain-lain</p>
44	<p>Lokal : Kedondong hutan Latin : <i>Spondias sp</i></p>	
	<p>Babi sangat menyukai buah tumbuhan ini. Batangnya memiliki nilai tinggi sebagai bahan perabot rumah tangga. Pohon besar dan diameter tengah bisa mencapai 1 m</p>

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

45	<p>Lokal : Kemenyan Latin : <i>Styrax sp</i></p>	
	<p>Buah menjadi sumber pakan primata. Tanaman ini menghasilkan getah yang mempunyai nilai ekonomi. Kulit tanamannya disukai oleh kijang dan rusa. Kulitnya juga digunakan sebagai obat penenang. Damar kayunya berguna sebagai obat ambien</p>
46	<p>Lokal : Kemuning Latin : <i>Xanthophyllum sp</i></p>	
	
47	<p>Lokal : Kerupuk Latin : <i>Pterocymbium tinctorium</i></p>	
	<p>Buah menjadi sumber pakan primata</p>

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

48	<p>Lokal : Kincit manuk/ Temereu hutan Latin : <i>Micromilum minutum</i></p>	
	<p>Buahnya merupakan makanan bagi primata dan burung. Masyarakat menggunakan daunnya untuk bumbu penyedap masakan terutama daging</p>
49	<p>Lokal : Kopi kawa/ Pancal kijang batu Latin : <i>Pavetta</i></p>	
	<p>Buahnya makanan primata dan mamalia</p>
50	<p>Lokal : Kukuran betina Latin : <i>Turpinia sphaerocarpa</i></p>	
	<p>Buah makanan primata dan burung</p>
51	<p>Lokal : Laban/Mane Latin : <i>Vitex pubescens</i></p>	
	<p>Kayu laban mempunyai nilai ekonomi tinggi untuk bahan membuat perahu atau kapal nelayan. Tanaman ini semakin langka dan sulit ditemukan di hutan</p>

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

52	Lokal : Mabaan Latin :	
	
53	Lokal : Malutua Latin : <i>Mallotus Sp</i>	
	Tanaman sangat spesifik di hutan karena terlihat seperti tidak mempunyai kulit. Warna batang kemerah-merahan. Kulit batang pada waktu tertentu mengelupas dan digantikan dengan kulit lainnya
54	Lokal : Mangga hutan Latin : <i>Mangifera sp</i>		

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

<p>55</p>	<p>Lokal : Manggis hutan Latin :</p>	
	<p>Buah menjadi makanan primata dan mammal. Akar digunakan untuk memperlancar datang bulan bagi kaum wanita. Daun dapat mengobati berbagai obat seperti ambien, mencret dan mulla</p>
<p>56</p>	<p>Lokal : Medang gatal Latin : <i>Phoebe sp</i></p>	
	<p>Buahnya menjadi sumber pakan bagi kelompok Primata dan Mamalia</p>

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

<p>57</p>	<p>Lokal : Medang jeumpa Latin : <i>Phoebe sp</i></p>	
	<p>Buah menjadi sumber pakan bagi mamalia dan burung</p>
<p>58</p>	<p>Lokal : Medang nangka Latin : <i>Phobe grandis</i></p>	
	<p>Buah dan daun menjadi sumber pakan primata seperti kera</p>

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

59	Lokal : Medang sawa Latin : <i>Phobe elliptica</i>	
	Buahnya makanan primata dan mamalia. Kayunya sangat bagus terutama sebagai bahan baku perahu
60	Lokal : Medang telur Latin : <i>Litsea sp</i>	
	Kayunya merupakan bahan baku yang mempunyai nilai ekonomi terutama untuk bahan perabot. Buah menjadi sumber pakan primata/mamalia
61	Lokal : Merak batu/Slupik Latin : <i>Sapium baccatum</i> Roxb	
	Buah dimakan oleh primata dan mamalia

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

<p>62</p>	<p>Lokal : Meranti kacar Latin : <i>Shorea</i> sp</p>	
	<p>Batang merupakan bahan baku kayu yang bernilai tinggi. Sedangkan buah merupakan makanan Primata/mamalia. Daunnya dapat digunakan untuk mengobati sakit pilek</p>
<p>63</p>	<p>Lokal : Meranti kembang Latin : <i>Shorea</i> sp</p>	
	<p>Bahan baku kayu yang berkualitas serta bernilai mahal. Biasanya digunakan untuk keperluan perabot, rumah dan lain-lain</p>
<p>64</p>	<p>Lokal : Meranti udang Latin : <i>Shorea</i> sp</p>	
	<p>Fungsi dan kegunaannya sama seperti meranti lainnya</p>

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

65	<p>Lokal : Merisih/Peking Latin : <i>Dalbergia cf Ramiflora</i></p>	
	
66	<p>Lokal : Munel/Pancal kijang Latin : <i>Drypetes sp</i></p>	
	<p>Buahnya makanan primata dan burung</p>
67	<p>Lokal : Nenekki/Sembung Latin:</p>	
	<p>Buah menjadi sumber pakan primata. Daunnya untuk obat sakit perut.</p>

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

68	Lokal : Pakam Latin : <i>Pometia pinnata</i>		
69	Lokal : Pala hutan Latin : <i>Endriandra sp</i>	
	Buah menjadi makanan primata, mamalia serta burung-burung besar
70	Lokal : Pagap nang Latin :	
	
71	Lokal : Pepoa/Jeluak Latin : <i>Mallotus sp</i>	
	Buah Tanaman ini menjadi sumber pakan bagi hewan primata seperti kera, lutung, dan berbagai jenis burung. Di KSAM tanaman ini dapat dijumpai di sekitar tagging BR

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

72	Lokal : Pepuleh Latin :	
	
73	Lokal : Perlak Latin : <i>Macaranga</i> sp	
	Merupakan salah satu kayu berkualitas. Biasanya digunakan sebagai bahan baku pembuatan aneka perabot dan rumah
74	Lokal : Pinus Latin : <i>Pinus merkusii</i>	
	Tanaman ini menjadi bahan baku kertas, getahnya juga dimanfaatkan sebagai pengganti lateks (karet). Getahnya juga dapat sebagai obat bisul dan sakit kulit (eksim)

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

75	<p>Lokal : Rambong beringin Latin : <i>Ficus sumatrana</i></p>	
	<p>Kelompok ini merupakan 'bank air". Buah menjadi sumber pakan burung, primata, mamalia. Akar udara beringin bermanfaat untuk mengobati pilek, demam, radang amandel, rematik, dan luka terpukul. Daunnya untuk mengatasi flu, ispa, batuk, malaria, disentri dan kejang panas pada anak</p>
76	<p>Lokal : Rambong gempos/Rambong Latin : <i>Ficus sp</i></p>	
	<p>Fungsi dan kegunaannya sama seperti kelompok ficus lainnya</p>
77	<p>Lokal : Rambong Ipoh Latin : <i>Ficus cf.hirta vahl</i></p>		
78	<p>Lokal : Rambong kuda Latin : <i>Ficus stupenda</i></p>	
	<p>Buah sumber pakan bagi primata, mammal dan Burung. Fungsinya tanaman ini seperti kelompok Ficus lainnya</p>

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

79	<p>Lokal : Rambong tampuk pinang besar/ Rambong Latin : <i>Ficus altissima</i></p>	
	<p>Fungsinya sama seperti kelompok Ficus lainnya</p>
80	<p>Lokal : Rambong uah-uah Latin : <i>Ficus obscura</i></p>	
	<p>Buah makanan primata, mammal dan burung. Seperti kelompok Ficus lainnya, rambong uah-uah juga merupakan tumbuhan penyimpan air dan penahan erosi</p>
81	<p>Lokal : Rambong hutan Latin : <i>Naphelium lappaceum</i></p>	
	<p>Buah sumber pakan bagi primata, mamalia dan burung</p>

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

82	<p>Lokal : Rambe kekura/Jeluak Latin : <i>Baccaurea sumatrana</i></p>	
	<p>Buah makanan primata dan burung</p>
83	<p>Lokal : Rembele/Batang kip Latin : <i>Saurania pentapetala</i></p>	
	<p>Kayunya digunakan sebagai bahan untuk membuat pondok atau rumah. Kayunya tahan terhadap serangan rayap. Buah makanan primata dan burung</p>
84	<p>Lokal : Rerimah Latin : <i>Boehmeria glomerulifera aig</i></p>	
	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

<p>85</p>	<p>Lokal : Rumpi rawan Latin : <i>Mallotus sphaerocarpus</i></p>	
	
<p>86</p>	<p>Lokal : Rutih/Basung/Trum Latin : <i>Alsonia angustiloba</i></p>	
	<p>Buahnya menjadi sumber pakan primata. Pohon ini mempunyai nilai ekonomi karena kayunya mempunyai nilai tinggi (kualitas ekspor)</p>

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

87	Lokal : Sauh hutan/Kayu sauh Latin : <i>Pyrenaria sarrata</i> Bl	
	
88	Lokal : Sawo hutan Latin :		
89	Lokal : Selopik/Marak batu Latin : <i>Sappium baccatum roxb</i>	
	Kulit batang dan buah untuk obat sakit perut, daun penangkal hama padi. Hampir semua satwa seperti burung, mamalia, primata, menjadikan buahnya sebagai sumber pakan. Kedih sangat menyukai buah yang masih mentah
90	Lokal : Sentang hutan Latin : <i>Canarium sumatranum</i>	
	Kayu yang dihasilkan tumbuhan ini merupakan salah satu yang berkualitas dan berniali ekonomi tinggi

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

91	Lokal : Simpur Latin : <i>Dillenia indica</i>	
	
92	Lokal : Soyo/Paku bumi Latin:	
	
93	Lokal: Stur gajah Latin: <i>Aglia racemosa</i>	
	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

94	Lokal: Stur padi Latin : <i>Aglaia korthalsii</i>	
	
95	Lokal: Tampang Latin: <i>Blumeodendron tokbraii</i>	
	Buah merupakan makanan bagi kelompok primata dan mamalia
96	Lokal: Tampu Licin Latin: <i>Macaranga diepenhorstii</i>	
	Buah menjadi sumber pakan primata. Tumbuhan ini juga berperan sebagai indikator hutan primer

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

<p>97</p>	<p>Lokal: Tampu tapak gajah Latin: <i>Macanga trilobata</i></p>	
	<p>Buahnya menjadi makanan primata dan burung</p>
<p>98</p>	<p>Lokal: Tiga urat/Tige uret Latin: <i>Cinamomum sp</i></p>	
	<p>Buahnya untuk makanan primata. Bagian akarnya dipercaya mempunyai khasiat sebagai obat tradisional untuk meningkatkan kebugaran dan vitalitas kaum pria</p>

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

99	Lokal: Tingkam/Tingkem Latin: <i>Bischofia javanica</i>	
	Buah menjadi sumber pakan bagi primata dan burung. Kulit batangnya dimanfaatkan sebagai obat tradisional, terutama obat sakit perut
100	Lokal: Tampang benalu Latin:	
	
101	Lokal: Trap Latin: <i>Arthocarpus elastic</i>		
102	Lokal: Urel Tenge Latin: <i>Mallotus sp</i>	
	Buah menjadi sumber pakan primata

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

Data Tambahan (Perdu/Tanaman Non Kayu)			
103	Lokal: Akar merkisa Latin: <i>Mallotus sp</i>	
	Buahnya dimakan oleh primata
104	Lokal: Akar reriang Latin: <i>Cnestis platantha</i>	
	
105	Lokal: Akar tanduk Latin: <i>Connarus monocarpus L</i>	
	Buah makanan primata dan mamalia
106	Lokal: Bebeke/Senggani Latin:	
	Seluruh bagian tumbuhan seperti akar dan daun adalah obat sakit diare, disentri, hepatitis, bisul, keputihan, sariawan, mimisan, ambien, haid berlebihan, pendarahan rahim diluar waktu haid dan memperlancar ASI
107	Lokal: Bunga bangkai Latin: <i>Rafflesia Sp</i>	
	Tanaman yang ditemukan ini diduga kuat masih satu keluarga dengan bunga bangkai lainnya. Dikatakan bunga bangkai karena aroma yang dikeluarkan berbau menyengat seperti bangkai

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

108	Lokal: Kacar napah/Telek-telekan Latin:	
	
109	Lokal: Panggang babi/ Semak Latin: <i>Leea Indica</i>	
	
110	Nama Lokal: Pakis gajah Nama latin :	
	Sebagai obat bisul, borok, eksim , disentri dan mulas
111	Nama Lokal: Pandan kayu Nama latin :	
	
112	Nama lokal: Nama latin : <i>Rhizantus</i> Sp	
	Merupakan tumbuhan parasit

LAMPIRAN 3B: GAMBAR BERBAGAI JENIS BURUNG DALAM KSAM

Gambar, deskripsi, urutan dan nomor yang deberi pada burung diambil dari *Burung-burung di Sumatera, Jawa, Bali dan Kalimantan*, oleh MacKinnon, Phillipps and van Balen, 1998.


	<p>Nama lokal : Elang bondol Nama latin : <i>Haliastur indus</i> Nama Inggeris : Braminy Kite</p> <p>Keterangan</p> <p>Ukuran : ± 45 cm Warna : Putih dan coklat. Kepala, leher dan dada putih. Sayap, punggung, ekor dan perut coklat terang. Bulu primer hitam</p> <p>Habitat : Wilayah pesisir, sungai, rawa-rawa dan danau sampai ketinggian 3.000 mdpl</p> <p>Penyebaran : Umum terdapat di seluruh Sumatera dan Kalimantan. Di Jawa dan Bali sudah jarang.</p>
87	

	<p>Nama lokal : Elang ular bido Nama latin : <i>Spilornis cheela</i> Nama Inggeris : Crested Serpent-eagle</p> <p>Keterangan</p> <p>Ukuran : ± 50 cm Warna : Coklat, Iris kuning, paruh coklat-abu-abu, kaki kuning</p> <p>Habitat : Sering terlihat diatas perkebunan dan hutan sampai ketinggian 1.900 mdpl</p> <p>Penyebaran : Terdapat di seluruh sunda besar</p>
93	

	<p>Nama lokal : Sempidan biru Nama latin : <i>Lophura ignita</i> Nama Inggeris : Crested Fireback</p> <p>Keterangan</p> <p>Ukuran : ± 55 cm Warna : Biru keunguan, jambul hitam, bulu tengah ekor putih</p> <p>Habitat : 5-6 ekor dengan satu jantan di hutan yang gelap. Mencari makan di sekitar pohon yang roboh dan di bawah pohon berbuah</p> <p>Penyebaran : Kalimantan dan Sumatera,</p>
137	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD


	<p>Nama lokal : Ayam hutan merah Nama latin : Gallus gallus Nama inggris : Red Junglefowl</p> <p>Keterangan</p> <p>Ukuran : Jantan ± 70 cm, Betina ± 42 cm Warna : Jantan; jengger, gelambir dan muka merah. Bulu primer; biru perunggu. Betina; coklat suram</p> <p>Habitat : Di semak-semak setengah terbuka pada ketinggian max 900 mdpl.</p> <p>Penyebaran : Asia Tenggara dan Australia</p>
141	

	<p>Nama lokal : Walik jambu Nama latin : Ptilinopus jambu Nama inggris : Jambu Fruit-dove</p> <p>Keterangan</p> <p>Ukuran : ± 28 cm Warna : Hijau, merah tua dan putih. Iris coklat, paruh kuning atau jingga, kaki merah tua</p> <p>Habitat : Umumnya di wilayah pesisir, hutan mangrove dan tempat-tempa terbuka yang berhutan. Umum dijumpai sampai ketinggian 1.500 mdpl</p> <p>Penyebaran : Sumatera dan Kalimantan</p>
260	

	<p>Nama lokal : Tekukur biasa Nama latin : Streptopelia chinensis Nama inggris : Spotted Dove</p> <p>Keterangan</p> <p>Ukuran : ± 30 cm Warna : Coklat kemerahjambuan. Ekor panjang dengan tepi putih tebal. Sayap lebih gelap dari tubuh dan terdapat garis-garis hitam pada sisi leher</p> <p>Habitat : Hidup bersama manusia di sekitar desa atau sawah. Terbang rendah diatas tanah</p> <p>Penyebaran : Umum terdapat di Asia Tenggara</p>
277	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD


	<p>Nama lokal : Perkutut jawa Nama latin : <i>Geopilia striata</i> Nama inggris : Zebra Dove</p> <p>Keterangan Ukuran : ± 21 cm Warna : Coklat, Kepala abu-abu, leher dan bagian sisi bergaris halus, punggung coklat dengan tepi hitam.</p> <p>Habitat : Hutan terbuka dekat desa di dataran rendah Sumatera, sampai ketinggian 900 mdpl</p> <p>Penyebaran : Sumatera, Kalimantan. Jawa dan Bali jarang</p>
278	


	<p>Nama lokal : Serindit melayu Nama latin : <i>Loriculus galgulus</i> Nama inggris : Blue-crowned Hanging Parrot</p> <p>Keterangan Ukuran : ± 12 cm Warna : Jantan; hijau, tunggir dan ekor merah, bercak merah pada tenggorokan dan bercak biru pada mahkota. Betina; tenggerokannya tidak merah</p> <p>Habitat : Hutan dataran rendah sampai ketinggian 500 mdpl</p> <p>Penyebaran : Sumatera, Jawa, Kalimantan</p>
288	


	<p>Nama lokal : Kadalan selaya Nama latin : <i>Phaenicophaeus chlorophaeus</i> Nama inggris : Raffles's Malkoha</p> <p>Keterangan Ukuran : ± 30 cm Warna : Mantel khas coklat berangan. Jantan; kepala dan dada merah karat, tunggir abu-abu. Iris coklat tua, paruh hijau berpangkal biru, kaki biru buram</p> <p>Habitat : Hutan primer, hutan sekunder, hutan kerangas dan pekarangan sampai ketinggian 900 mdpl</p> <p>Penyebaran : Sumatera dan Kalimantan</p>
310	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD


	<p>Nama lokal : Beluk ketupa Nama latin : <i>Ketupa ketupu</i> Nama inggeris : Buffy Fish-owl</p> <p>Keterangan</p> <p>Ukuran : ± 45 cm Warna : Coklat kekuningan dengan berkas telinga mencolok. Iris kuning terang, paruh abu-abu, kaki kuning</p> <p>Habitat : Umumnya aktif pada malam hari, tapi sebagian aktif pada siang hari di tempat berteduh. Malam keluar ketempat terbuka. Gemar di air dan menangkap sebagian makanan di air. Terdapat pada hutan dataran rendah sampai ketinggian 1.100 mdpl</p> <p>Penyebaran : Sumatera, Kalimantan, Nias, Jawa dan Bali</p>
333	


	<p>Nama lokal : Udang punggung merah Nama latin : <i>Ceyx rufidorsa</i> Namailnggeris : Rufuos-backed Kingfisher</p> <p>Keterangan</p> <p>Ukuran : ± 14 cm Warna : Kemerahan, tubuh bagian bawah kuning, tubuh bagian atas merah karat tua dengan pantulan ungu</p> <p>Habitat : Tidak umum di hutan primer dan hutan sekunder dataran rendah serta hutan mangrove. Tinggal di lantai bawah hutan lebat, dekat sungai kecil</p> <p>Penyebaran : Sumatera, Kalimantan, Jawa dan Bali</p>
381	


	<p>Nama lokal : Cekaka cina Nama latin : <i>Halcyon pileata</i> Nama inggeris : Black-capped Kingfisher</p> <p>Keterangan Ukuran : ± 30 cm Warna : Biru, putih dan hitam. Kepala hitam adalah ciri khasnya. Iris coklat tua, paruh dan kaki merah</p> <p>Habitat : Hutan mangrove, muara dan tepi sungai besar, jarang di pesisir sampai ketinggian 500 mdpl</p> <p>Penyebaran : Umum di Kalimantan, tidak umum di Sumatera dan Jawa</p>
388	


	<p>Nama lokal : Kirik-kirik Biru Nama latin : <i>Merops viridis</i> Nama inggeris : Blue-throated Bee-eater</p> <p>Keterangan Ukuran : ± 28 cm (termasuk pita pada ekor tengah) Warna : Mahkota dan mantel coklat, strip mata hitam, sayap hijau kebiruan, tunggir dan ekor berpita biru pucat</p> <p>Habitat : Menyukai lapangan terbuka dan pepohonan di daerah yang rendah biasanya dekat laut</p> <p>Penyebaran : Umum di Kalimantan dan Sumatera, tidak umum di Jawa</p>
394	


	<p>Nama lokal : Cirik-cirik kumbang Nama latin : <i>Nyctyornis amictus</i> Nama inggeris : Red-bearded Bee-eater</p> <p>Keterangan Ukuran : ± 30 cm Warna : Dada merah tua, mahkota ungu pada jantan, merah muda pada betina dan hijau pada remaja</p> <p>Habitat : Di hutan dengan ketinggian hingga 1.200 mdpl</p> <p>Penyebaran : Sumatera, Kalimantan dan Semenanjung Malaysia</p>
396	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD


	<p>Nama lokal : Kengkareng Perut Putih Nama ilmiah : <i>Anthracoceros albirostris</i> Nama inggeris : Oriental Pied Hornbill</p> <p>Keterangan Ukuran : ± 45 cm Warna : Hitam dan putih, Tanduk besar berwarna putih kuning. Habitat : Menyukai tempat terbuka dipinggiran hutan, hutan bekas tebangan, hutan sekunder. Ditemukan berpasangan atau kawanan. Penyebaran : Asia tenggara</p>
405	


	<p>Nama lokal : Rangkong papan Nama latin : <i>Buceros bicornis</i> Nama inggeris : Great Hornbill</p> <p>Keterangan Ukuran : ± 125 cm Warna : Hitam krem, ada garis hitam lebar melintang pada ekor yang putih dan garis putih kekuningan pada sayap yang hitam Habitat : Sering terdapat di tajuk hutan primer, hutan bekas tebangan dan hutan rawa Penyebaran : Di Sumatera, tidak umum di hutan dataran rendah dan perbukitan</p>
407	


	<p>Nama lokal : Rangkong gading Nama latin : <i>Buceros vigil</i> Nama inggeris : Helmeted Hornbill</p> <p>Keterangan Ukuran : ± 120 cm Warna : Coklat dan putih, ekor putih dengan pita sepanjang 50 cm dengan garis hitam melintang Habitat : Hutan pegunungan rendah pada pohon yang tinggi, sampai ketinggian 1.500 mdpl Penyebaran : Kalimantan dan Sumatera,</p>
408	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD


	<p>Nama lokal : Takur warna-warni Nama latin : <i>Megalaima mystachopanos</i> Nama inggeris : Red-throated Barbet</p> <p>Keterangan Ukuran : ± 12 cm Warna : Jantan; hijau, tunggir dan ekor merah, bercak merah pada tenggorokan dan bercak biru pada mahkota. Betina tenggerokannya tidak merah</p> <p>Habitat : Hutan dataran rendah sampai ketinggian 500 mdpl Penyebaran : Sumatera, Jawa, Kalimantan</p>
414	

	<p>Nama lokal : Takur bukit Nama latin : <i>Megalaima oorti</i> Nama inggeris : Black-browed Barbet</p> <p>Keterangan Ukuran : ± 20 cm Warna : Hijau dengan kepala berhias warna biru, merah, kuning dan hitam</p> <p>Habitat : Di Hutan pegunungan antara ketinggian 1.000 – 2.000 mdpl Penyebaran : Sumatera, Semenanjung Malaysia dan Asia Tenggara pada umumnya</p>
416	

	<p>Nama lokal : Takur ungu-ungku Nama latin : <i>Megalaima haemachepala</i> Nama inggeris : Coppersmith Barbet</p> <p>Keterangan Ukuran : ± 15 cm. Warna : mahkota dan dada merah, tenggorokan, pipi dan alis kuning</p> <p>Habitat : Hutan dataran rendah sampai ketinggian 1000 mdpl Penyebaran : Sumatera, Jawa dan Bali</p>
423	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD


	<p>Nama lokal : Pelatuk kijang Nama latin : <i>Celeus brachyurus</i> Nama inggeris : Rufous Woodpecker</p> <p>Keterangan Ukuran : ± 21 cm Warna : Coklat kemerahan dengan garis-garis hitam pada sayap Habitat : Menyukai hutan terbuka, hutan sekunder, pinggir hutan, perkebunan pada ketinggian sampai 1.500 mdpl Penyebaran : Kalimantan dan Sumatera, tidak umum di Jawa</p>
428	

	<p>Nama lokal : Pelatuk sayap merah Nama latin : <i>Picus puniceus</i> Nama inggeris : Crimson-winged Woodpecker</p> <p>Keterangan Ukuran : ± 25 cm Warna : Merah dan hijau, sayap merah, ekor hitam, jambul panjang dengan ujung kuning, tenggorokan kuning Habitat : Tinggal pada tajuk hutan primer dan sekunder, kebun, semak-semak pantai. Terdapat sampai ketinggian 900 mdpl Penyebaran : Sumatera, Kalimantan, Jawa.</p>
432	

	<p>Nama lokal : Caladi tikotok Nama latin : <i>Hemicirus concretus</i> Nama inggeris : Grey and Buff Woodpecker</p> <p>Keterangan Ukuran : ± 14 cm Warna : Kepala dan dada abu-abu, jambul panjang, dahi merah. Iris coklat, paruh abu-abu gelap, kaki abu-abu. Habitat : Daerah terbuka, hutan sekunder, pekarangan dan perkebunan. Hidup pada lapisan tajuk Penyebaran : Umum terdapat Sumatera dan Kalimantan. Di Jawa tidak umum</p>
445	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD


	<p>Nama lokal : Layang-layang rumah Nama latin : <i>Delichon dasyphus</i> Nama Inggris : Asian House-martin</p> <p>Keterangan</p> <p>Ukuran : ± 13 cm Warna : Hitam dan putih. Tunggging putih dan ekor membelah ringan khas Habitat : Daerah terbuka, hutan sekunder, pekarangan dan perkebunan. Hidup pada lapisan tajuk Penyebaran : Lebih sering terlihat terbang di udara</p>
477	


	<p>Nama lokal : Jingjing batu Nama latin : <i>Hemipus hirundinaceus</i> Nama Inggris : Black-winged Flycatcher-shrike</p> <p>Keterangan</p> <p>Ukuran : ± 15 cm Warna : Hitam dan putih, iris coklat, paruh dan kaki hitam Habitat : Dataran rendah dan perbukitan sampai 1.100 mdpl di Sumatera dan 1.500 mdpl di Jawa dan Bali Penyebaran : Sumatera, Jawa dan Bali</p>
479	


	<p>Nama lokal : Cipoh kacat Nama latin : <i>Aegithina tiphia</i> Nama Inggris : Common Iora</p> <p>Keterangan</p> <p>Ukuran : ± 14 cm Warna : Hijau dan kuning dengan dua garis putih mencolok pada sayap Habitat : Taman, hutan mangrove, hutan terbuka dan hutan sekunder (dataran rendah dengan ketinggian max 1.200 mdpl) Penyebaran : Sumatera, Kalimantan, Semenanjung Malaysia</p>
494	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD


 <p>517</p>	<p>Nama lokal : Merbah mata merah Nama latin : <i>Pycnonotus brunneus</i> Nama inggeris : Red-eyed bulbul</p> <p>Keterangan Ukuran : ± 17 cm. Warna : Coklat polos dengan mata merah Habitat : Hutan sekunder, pinggiran hutan dan semak Penyebaran : Sumatera dan Kalimantan</p>
517	

 <p>717</p>	<p>Nama lokal : Kipasan mutiara Nama latin : <i>Rhipidura perlata</i> Nama inggeris : Spotted Fantail</p> <p>Keterangan Ukuran : ± 18 cm Warna : Alis dan garis sayap putih, dada abu-abu, berbintik putih. Ujung bulu ekor terluar putih dan lebar. Iris coklat, paruh dan kaki hitam Habitat : Hutan sekunder tua dan hutan primer sampai ketinggian 1.200 – 1.700 mdpl. Lincah pada lapisan vegetasi menengah dan bawah Penyebaran : Sumatera dan Kalimantan.</p>
717	

 <p>729</p>	<p>Nama lokal : Kicuit batu Nama latin : <i>Motacilla cinerea</i> Nama inggeris : Grey Wagtail</p> <p>Keterangan Ukuran : ± 19 cm Warna : Keabu-abuan. Ekor panjang, Tunggung hijau kuning, tubuh bagian bawah kuning. Iris coklat, paruh hitam kecoklatan, kaki abu-abu kemerahjambuan Habitat : Sering terdapat di sepanjang aliran air yang berbatu-batu dan padang rumput di gunung-gunung yang tinggi Penyebaran : Hampir di seluruh wilayah Indonesia</p>
729	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD


	<p>Nama lokal : Perling kumbang Nama latin : <i>Aplonis panayensis</i> Nama inggeris : Asian Glossy Starling</p> <p>Keterangan Ukuran : ± 20 cm. Warna : Hitam berkilap, Iris merah, paruh dan kaki hitam Habitat : Dataran rendah sampai ketinggian 1.200 mdpl Penyebaran : Sunda Besar dan Sulawesi</p>
742	


	<p>Nama local : Kerak kerbau Nama latin : <i>Acridotheres javanicus</i> Nama inggeris : Javan Myna</p> <p>Keterangan Ukuran : ± 25 cm Warna : Bulu abu-abu tua hampir hitam, Iris jingga, paruh dan kaki kuning Habitat : Dataran rendah, lahan pertanian dan kota sampai ketinggian 1.500 mdpl Penyebaran : Sumatera, Jawa dan Bali</p>
750	


	<p>Nama lokal : Tiong Emas Nama latin : <i>Gracula religiosa</i> Nama inggeris : Hill Myna</p> <p>Keterangan Ukuran : ± 30 cm. Warna : Hitam berkilau, Bercak sayap putih mencolok, pial kuning khas disisi kepala, Iris Coklat tua, Paruh jingga, kaki kuning Habitat : Dataran rendah sampai ketinggian 1.000 mdpl Penyebaran : Sumatera, Kalimantan, Jawa dan Bali</p>
752	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD


	<p>Nama lokal : Cabai jawa Nama latin : <i>Dicaeum trochileum</i> Nama inggeris : Scarlet-headed Flowerpecker</p> <p>Keterangan Ukuran : ± 8 cm Warna : Hitam dan merah padam Habitat : Daerah terbuka, pekarangan, kota, pantai dan hutan mangrove Penyebaran : Sumatera, Kalimantan, Jawa, Bali, Lombok</p>
789	


	<p>Nama loka l: Bondol Hijau Binglis Nama latin : <i>Erythura prasina</i> Nama inggeris : Pin-tailed Parrotfinch</p> <p>Keterangan Ukuran : ± 15 cm. Warna : Hijau, iris gelap, paruh abu-abu dan kaki merah Habitat : Dataran rendah dan perbukitan sampai ketinggian 1.200 mdpl Penyebaran : Sumatera, Jawa</p>
805	

LAMPIRAN 4A: LIST DATA INVENTARISASI JENIS FLORA KSAM

No	Nama Lokal	Nama Latin	Famili
Tanaman Berkayu			
1	Aging/kandri	<i>Rinorea sclerocarpa</i>	Viol
2	Klue		
3	Balik angin	<i>Ficus sp</i>	Moraceae
4	Bangsok	<i>Villebruenta rubescens</i>	Urticaceae
5	Banitan biasa	<i>Mistixia trichotoma</i>	Cornaceae
6	Banitan taik ayam	<i>Mitrephora sp</i>	Annonaceae
7	Bayur karang	<i>Pterospermum javanicum</i>	
8	Bayur	<i>Pterocymbium tinctorium</i>	Sterculiaceae
9	Bebelo/Siri-siri	<i>Piper aduncum L</i>	Gip
10	Bebulangan/Wareng		
11	Bedarah	<i>Knema cinerea var sumatrana</i>	Anacardiaceae
12	Belimbing hutan		
13	Belinjau hutan		
14	Bou langit	<i>Cyathocalyx Sumatranus</i>	Annonaceae
15	Cerme	<i>Phyllanthus</i>	Euphorbiaceae
16	Dapdap/Dadap	<i>Erythrina subumbrans (hass)merr</i>	Leguminoceae
17	Dempok/Tempe-tempean	<i>Sterculia sp</i>	Sterculiaceae
18	Duku hutan	<i>Baccaurea lanceolata</i>	Euphorbiaceae
19	Dukut dasih	<i>Planchonia vallida</i>	Lecyt
20	Durian hutan	<i>Durio graviolens</i>	Bombaceae
21	Gala-gala rube	<i>Flacourtia sp</i>	Flacourtiaceae
22	Gala-gala rau/Ara	<i>Ficus lepigarpa</i>	Moraceae
23	Gala-gala sari bulan	<i>Ficus sp</i>	Moraceae
24	Gelinggang merak kuning	<i>Dysoxylum sp</i>	Melliaceae
25	Gelinggang merak sedang	<i>Dysoxylum sp</i>	Melliaceae
26	Gering tanduk/Malaka	<i>Tetrameristra glabra</i>	
27	Gerunggang	<i>Cratoxylum sumatranum</i>	Guttiferae
28	Geseng tanduk/Menyan	<i>Lithocarpus sp</i>	Fagaceae
29	Grupel	<i>Arthocarpus gemozianus</i>	Moraceae
30	Ipuh	<i>Antiaris texicaria (pers) lesch</i>	Moraceae
31	Jambu air/Karim	<i>Eugenia densiflora</i>	
32	Jambu-jambu	<i>Eugenia sp</i>	Myrt
33	Jambu klutuk/Jamblang	<i>Eugenia sp</i>	Myrt
34	jambu monyet/Jamblang	<i>Eugenia sp</i>	Myrt
35	Jelatang rusa/Latong	<i>Dendrocnidae stimulans</i>	Urticaceae
36	Jerik batu/Salam-salaman	<i>Eugenia Sp</i>	Myos
37	Jerik jambu	<i>Eugenia sp</i>	Myos
38	Jeruk hutan	<i>Cytrus sp</i>	
39	Kamok	<i>Arytera littoralis</i>	Sapindaceae
40	Kandis	<i>Garcinia gaudichaudii</i>	Guttiferae
41	Kayu karang/Rang-rang/Kayu merah	<i>Baccaurea sp</i>	Euphorbiaceae

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

No	Nama Lokal	Nama Latin	Famili
Tanaman Berkayu			
42	Kayu merica/Kayu putih	<i>Symplocos fasciculata</i>	Symplocaceae
43	Kayu rotan	<i>Podocarpus sp</i>	Podoceae
44	Kedondong utan	<i>Spondias</i>	Anacardiaceae
45	Kemenyan	<i>Styrax sp</i>	
46	Kemuning	<i>Xanthophyllum sp</i>	Rutaceae
47	Kerupuk	<i>Pterocymbium javanicum spp tictonum</i>	Sterculiaceae
48	Kincit manuk/Temeureu	<i>Micromilum minutum</i>	Rutaceae
49	Kopi kawa/Pancal kijang batu	<i>Pavetta</i>	Rub
50	Kukuran betina	<i>Turpinia sphaerocarpa</i>	
51	Laban/Bak mee	<i>Vitex Pubescens</i>	
52	Mabaan		
53	Malu tua	<i>Mallotus sp</i>	Euphorbiaceae
54	Mangga hutan	<i>Mangifera sp</i>	Anacardiaceae
55	Manggis hutan		
56	Medang gatal	<i>Phoebe sp</i>	Lans
57	Medang jeumpa	<i>Phoebe sp</i>	Lauraceae
58	Medang nangka	<i>Phobe grandis</i>	Lauraceae
59	Medang sawa	<i>Pheobe elliptica</i>	Lauraceae
60	Medang telor	<i>Litsea sp</i>	Lauraceae
61	Merak batu/Slupik	<i>Sapium baccatum Roxb</i>	
62	Meranti kacar	<i>Shorea sp</i>	Dipterocarpaceae
63	Meranti kembang	<i>Shorea sp</i>	Dipterocarpaceae
64	Meranti udang	<i>Shorea sp</i>	Dipterocarpaceae
65	Merisih/Peking	<i>Dalbergia cf Ramiflora</i>	
66	Munel/Pancal kijang	<i>Drypetes sp</i>	Euphorbiaceae
67	Nenelki/Sembung		
68	Pakam	<i>Pometia pinnata</i>	Sapindaceae
69	Pala hutan	<i>Endriandra sp</i>	Lauraceae
70	Pegap nang		
71	Pepoa/Jeluak	<i>Mallotus sp</i>	Euphorbiaceae
72	Pepuleh		
73	Perlak	<i>Macaranga sp</i>	Euphorbiaceae
74	Pinus	<i>Pinus merkusii var acehrerhensis</i>	
75	Rambong beringin/Rambong	<i>Ficus sumatrana</i>	Moraceae
76	Rambong gempos	<i>Ficus Sp</i>	Moraceae
77	Rambong ipoh	<i>Ficus cf.hirta vahl</i>	Moraceae
78	Rambong kuda	<i>Ficus stupendaldrupacea</i>	Moraceae
79	Rambong tampuk pinang besar	<i>Ficus altissima</i>	Moraceae
80	Rambong uah-uah	<i>Ficus obscura</i>	Moraceae
81	Rambutan hutan	<i>Nephelium lappaceum</i>	Sapindaceae
82	Rambe kekura	<i>Baccaurea sumatrana</i>	Euphorbiaceae
83	Rembele/Kip	<i>Saurania pentapetala</i>	Anacardiaceae
84	Rerimah	<i>Boehmeria glomerulifera aig</i>	

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

No	Nama Lokal	Nama Latin	Famili
Tanaman Berkayu			
85	Rumpi rawan	<i>Mallotus sphaerocarpus</i>	Euphorbiaceae
86	Rutih/Trum	<i>Alsonia angustiloba</i>	
87	Sauh hutan	<i>Pyrenaria sarrata .Bl</i>	Theac
88	Sawo hutan		
89	Selopik	<i>Sappium baccatum roxb</i>	Euphorbiaceae
90	Sentang hutan	<i>Canarium sumatranum boerl.ex.koord</i>	
91	Simpur	<i>Dillenia indica</i>	
92	Soyo/Paku bumi		
93	Stur gajah	<i>Aglaia racemosa</i>	Melliaceae
94	Stur padi	<i>Aglaia korthalsii</i>	Melliaceae
95	Tampang	<i>Blumeodendron takbraii</i>	Euphorbiaceae
96	Tampu licin	<i>Macaranga diepenhorstii</i>	Ephorbiaceae
97	Tampu tapak gajah	<i>Macaranga trilobata</i>	Euphorbiaceae
98	Tiga urat	<i>Cinamomum sp</i>	Lans
99	Tingkam/Tingkem	<i>Bischoffia javanica</i>	Euphorbiaceae
100	Tampang benalu		
101	Trap	<i>Arthocarpus elastic</i>	Moraceae
102	Urel tenge	<i>Mallotus sp</i>	Ephorbiaceae
Data Tambahan (Perdu/Tanaman Non Kayu)			
103	Akar merkisa		
104	Akar reriang	<i>Cnestis platantha</i>	Connara
105	Akar tanduk	<i>Connarus monocarpus L.</i>	Connara
106	Bebeke/Senggani		
107	Bunga bangkai	<i>Rafflesia Sp</i>	
108	Kacar napah/Telek-telekan		
109	Panggung babi/Semak	<i>Leea indica</i>	Leeaceae
110	Pakis gajah		
111	Pandan kayu		
112	Rhizanthus	<i>Rhizantus sp</i>	

LAMPIRAN 4B: LIST DATA INVENTARISASI JENIS MAMALIA DALAM KSAM

No	Nama Lokal	Nama Latin	Bukti Kehadiran
1	Harimau	<i>Panthera tigris</i>	Suara, tapak
2	Kedih	<i>Presbytis thomasi</i>	Suara, observasi
3	Kera ekor panjang	<i>Maccaca fascicularis</i>	Suara, observasi
4	Tupai kelapa	<i>Calosciurus notatus</i>	Observasi
5	Beruang madu	<i>Helarctos malayanus</i>	Bekas cakaran
6	Beruk	<i>Macacca nemestrina</i>	Suara, observasi
7	Owa	<i>Hylobates larr</i>	Suara, observasi
8	Tupai	<i>Ratufa affinis</i>	Observasi
9	Kancil	<i>Tragulus javanicus</i>	Kotoran
10	Babi hutan	<i>Sus barbatus</i>	Tapak gemburan tanah
11	Gajah Sumatera	<i>Elephas maximus sumatranus</i>	Tapak
12	Kijang	<i>Muntiacus Muntjac</i>	Kotoran, perjumpaan
13	Rusa	<i>Sambar derr</i>	Tapak, sisa makanan (batang kemenyan)
14	Siamang	<i>Hylobates syndactylus</i>	Suara, observasi
15	Kukang	<i>Nyctcebus coucang</i>	Sekunder
16	Berang-berang	<i>Lutra-lutra</i>	Sekunder
17	Tupai tanah	<i>Tupaia tana</i>	Sekunder
18	Linsang-linsang	<i>Prionodon linsang</i>	Sekunder
19	Kucing kuwuk	<i>Felis bengalensis</i>	Sekunder, tapak
20	Binturong	<i>Artictis binturong</i>	Sekunder
21	Musang luwak	<i>Paradoxurus hermaphroditus</i>	Sekunder
22	Bajing terbang totol	<i>Petaurista elegans</i>	Sekunder
23	Bajing terbang hitam	<i>Aeromys tephromelas</i>	Sekunder
24	Kambing hutan	<i>Capricornus sp</i>	Sekunder
25	Napoh		Sekunder, sering diburu

LAMPIRAN 4C: LIST DATA INVENTARISASI JENIS BURUNG DALAM KSAM

No	Nama lokal	Nama latin	Keterangan
1	Cirik-cirik kumbang	<i>Nyctyormis amictus</i>	Suara, observasi
2	Takur bukit	<i>Megalaima oorti</i>	Suara, observasi
3	Cipoh Kacat	<i>Aegithina tiphia</i>	Suara, observasi
4	Cabai jawa	<i>Dicaeum trochileum</i>	Observasi
5	Serindit melayu	<i>Loriculus galgulus</i>	Observasi
6	Takur warna-warni	<i>Megalaima mystacophanos</i>	Suara, observasi
7	Takur ungu-ungku	<i>Megalaima haemacephala</i>	Suara, observasi
8	Merbah mata merah	<i>Pycnonotus brunneus</i>	Observasi
9	Perling kumbang	<i>Aplonis panayensis</i>	Suara, observasi
10	Tiong emas	<i>Gracula religiosa</i>	Suara, observasi
11	Kerak kerbau	<i>Acridotheres javanicus</i>	Suara, observasi
12	Bondol hijau	<i>Erythrura prasina</i>	Suara, observasi
13	Ayam hutan	<i>Gallus gallus</i>	Suara, observasi
14	Jingjing batu	<i>Tephrodermis gularis</i>	Suara, observasi
15	Elang bondol	<i>Ictinaetus malayensis</i>	Suara, observasi
16	Caladi tikotok	<i>Hemicircus concretus</i>	Suara, observasi
17	Layang-layang rumah	<i>Delichon dasypus</i>	Suara, observasi
18	Kipasan mutiara	<i>Rhipidura perlata</i>	Suara, observasi
19	Kicuit batu	<i>Motacilla cinera</i>	Suara, observasi
20	Tekukur biasa	<i>Streptopelia chinensis</i>	Suara, observasi
21	Perkutut jawa	<i>Geopelia striata</i>	Suara, observasi
22	Udang punggung merah	<i>Ceyx rufidorsa</i>	Observasi
23	Pelatuk sayap merah	<i>Picus puniceus</i>	Suara, observasi
24	Elang ular bido	<i>Spilornis cheela</i>	Observasi
25	Kadalan selaya	<i>Phaenicophaeus cholorphaeus</i>	Observasi
26	Rangkong papan	<i>Buceros bicornis</i>	Suara, observasi
27	Walik Jambu	<i>Ptilinopus jambu</i>	Sekunder
28	Beluk ketupa	<i>Ketupa ketupa</i>	Sekunder
29	Cekakak cina	<i>Halcyon pileata</i>	Sekunder
30	Kirik-kirik biru	<i>Merops viridis</i>	Sekunder
31	Pelatuk kijang	<i>Celeus brachyurus</i>	Sekunder
32	Sempidan biru	<i>Lophura ignita</i>	Observasi
33	Rangkong gading	<i>Buceros vigil</i>	Suara, observasi
34	Kengkareng perut putih	<i>Anthracoceros albirostris</i>	Suara, observasi

LAMPIRAN 5: CONTOH PERHITUNGAN INP (ANALISIS VEGETASI FLORA)

No	Nama Lokal	Jumlah	KR	Fr	Dr	INP
1	Pinus	47	17.02898551	5.479	5.479452	27.988
2	Rambong beringin	6	2.173913043	2.740	0.075061	4.989
3	Jerik jambu	21	7.608695652	6.849	6.849315	21.307
4	Ular teunge	2	0.724637681	0.685	0.004691	1.414
5	Jelatang rusa	3	1.086956522	0.685	0.004691	1.777
6	Medang gatal	1	0.362318841	0.685	0.004691	1.052
7	Medang telur	8	2.898550725	2.740	0.075061	5.713
8	Kayu Merica	8	2.898550725	4.795	0.229874	7.923
9	Geseng tanduk/menyan	5	1.811594203	3.425	0.117283	5.354
10	Kemuning	1	0.362318841	0.685	0.004691	1.052
11	Laban	12	4.347826087	4.110	0.168887	8.626
12	Tampu licin	2	0.724637681	1.370	0.018765	2.113
13	Rumpi rawan	4	1.449275362	1.370	0.018765	2.838
14	Tiga urat	5	1.811594203	3.425	0.117283	5.354
15	Gala-gala sari bulan	1	0.362318841	0.685	0.004691	1.052
16	Bebelo	43	15.57971014	7.534	0.567649	23.682
17	Bangsok	3	1.086956522	1.370	0.018765	2.476
18	Gala rau	1	0.362318841	0.685	0.004691	1.052
19	Kamok	2	0.724637681	1.370	0.018765	2.113
20	Cerme/pare-pare	1	0.362318841	0.685	0.004691	1.052
21	Terong asam	2	0.724637681	0.685	0.004691	1.414
22	Rutih	4	1.449275362	2.055	0.042222	3.546
23	Rambe kekure	2	0.724637681	1.370	0.018765	2.113
24	Gala-gala rube	5	1.811594203	2.055	0.042222	3.909
25	Medang nangka	1	0.362318841	0.685	0.004691	1.052
26	Kopi kawa	4	1.449275362	2.055	0.042222	3.546
27	Rembele/kip	15	5.434782609	6.164	0.379996	11.979
28	Gelinggang merak kuning	7	2.536231884	2.740	0.075061	5.351
29	Balek angin	7	2.536231884	2.055	0.042222	4.633
30	Ipoh	4	1.449275362	2.055	0.042222	3.546
31	Gering tanduk	1	0.362318841	0.685	0.004691	1.052
32	Munel/pancal kijang	1	0.362318841	0.685	0.004691	1.052
33	Mabaan	1	0.362318841	0.685	0.004691	1.052
34	Pegap nang	5	1.811594203	1.370	0.018765	3.200
35	Bedarah	2	0.724637681	1.370	0.018765	2.113
36	Soyo	5	1.811594203	1.370	0.018765	3.200
37	Kincit manuk/temereu	2	0.724637681	1.370	0.018765	2.113
38	Rerimah	3	1.086956522	2.055	0.042222	3.184
39	Beberong	1	0.362318841	0.685	0.004691	1.052
40	Krupuk	2	0.724637681	1.370	0.018765	2.113
41	Kedondong utan	1	0.362318841	0.685	0.004691	1.052
42	Pepoa/Jeluak	7	2.536231884	2.740	0.075061	5.351

BIODIVERSITY KAWASAN EKOSISTEM SEULAWAH - HASIL SURVAI DI KAWASAN SUMBER AIR ALUR MANCANG (KSAM) IMPLEMENTASI RENCANA AKSI FORUM ALUR MANCANG SAREE (FAMS) KECAMATAN LEMBAH SEULAWAH, KABUPATEN ACEH BESAR, NAD

No	Nama Lokal	Jumlah	KR	Fr	Dr	INP
43	Jerik batu/kandri	1	0.362318841	0.685	0.004691	1.052
44	Rambong uah-uah	1	0.362318841	0.685	0.004691	1.052
45	Sauh hutan	1	0.362318841	0.685	0.004691	1.052
46	Stur gajah	2	0.724637681	1.370	0.018765	2.113
47	Tampang	1	0.362318841	0.685	0.004691	1.052
48	Meranti kacar	2	0.724637681	1.370	0.018765	2.113
49	Grupe	1	0.362318841	0.685	0.004691	1.052
50	Sentang	3	1.086956522	1.370	0.018765	2.476
51	Aging	2	0.724637681	1.370	0.018765	2.113
52	Tingkam	1	0.362318841	0.685	0.004691	1.052
53	Manggis utan	1	0.362318841	0.685	0.004691	1.052
54	Pakam	1	0.362318841	0.685	0.004691	1.052
55	Kemenyan	1	0.362318841	0.685	0.004691	1.052

ENVIRONMENTAL SERVICES PROGRAM

Ratu Plaza Building, 17th. Fl.

Jl. Jend. Sudirman No. 9

Jakarta 10270

Indonesia

Tel. +62-21-720-9594

Fax. +62-21-720-4546

www.esp.or.id