
KAJIAN SEPARUH PENGGAL RANCANGAN PENGURUSAN HUTAN NEGERI JOHOR 2006 - 2015

iv

RINGKASAN EKSEKUTIF

Kajian Separuh Penggal (KSP) ke atas Rancangan Pengurusan Hutan Negeri Johor

2006 Hingga 2015 (RPH) ini dibuat selaras dengan semangat (spirit) RPH itu sendiri di mana ia

tidak rigid tetapi tertakluk kepada kajian semula dan pengemaskinian (updating) dari masa ke

semasa sepanjang tempoh pelaksanaannya. Kajian ini juga membolehkan Jabatan Perhutanan

Negeri Johor (JPNJ) mencapai keperluan yang ditetapkan oleh MC&I(2002) bagi pengurusan

hutan simpanan kekal di Negeri Johor di bawah Skim Pensijilan Malaysian Timber Certification

Council (MTCC).

Pelaksanaan KSP ini membolehkan JPNJ memantau kemajuan pelaksanaan

program/projek/aktiviti perhutanan yang dilaksanakan di bawah tempoh RPH semenjak ia mula

dilaksanakan pada tahun 2006, beberapa penemuan dari segi kekuatan, kelemahan, peluang

dan ancaman telah dikenalpasti. Maklumat-maklumat daripada penemuan iniamat berguna

bagi JPNJ dalam menentukan sama ada sebarang pengubahsuaian (adjustments) ke atas RPH

perlu dibuat bagi memastikan keberkesanan pelaksanaannya bagi tahun-tahun yang

mendatang sehingga tamat tempoh RPH pada tahun 2015.

Pada akhir kajian, kawasan berhutan di Negeri Johor merangkumi 24.57% atau 467,262

hektar dari keseluruhan 1,901,600 hektar keluasan negeri. Seluas 351,771 hektar merupakan

kawasan HSK. Pada tempoh ini juga, seluas9,850.36 hektar kawasan Tanah Kerajaan telah

diwartakan sebagai HSK. Manakala itu, seluas 71,056.69 hektar lagi kawasan hutan tanah

kerajaan yang telah diluluskan sebagai Cadangan Hutan Simpanan Kekal (CHSK) oleh pihak

Kerajaan Negeri dalam proses untuk diwartakan pada tempoh kedua RPH. Kawasan HSK dan

CHSK adalah diuruskan di bawah prinsip pengurusan hutan secara berkekalan untuk tujuan

memaksimumkan kepentingan ekonomi, sosial dan alam sekitar.Sumber hutan asli di Negeri

Johor terdiri daripada tiga jenis hutan utama iaitu Hutan Darat, Hutan Paya Gambut dan Hutan

Paya Laut.

Pada tempoh pertama, hanya satu pengkelasan hutan di bawah Seksyen 10(1), APN

1984 telah diwartakan iaitu bagi Hutan Tadahan Air melalui tiga (3) Pemberitahuan iaitu, (i)

Warta Kerajaan Negeri No. 12 Jilid 52 No. 4083 bertarikh 5 Jun 2008 melibatkan kawasan

seluas 46,370.87hektar; (ii) Warta Kerajaan Negeri No. 21 Jilid 52 No. 7128 bertarikh 9 Oktober

2008 melibatkan kawasan seluas 35,611.74 hektar; dan (iii) Warta Kerajaan Negeri No. 25 Jilid

53 No. 12045 bertarikh 3 Disember 2009 melibatkan kawasan seluas 3,615 hektar.

Keseluruhan kawasan Hutan Tadahan Air yang diwartakan adalah seluas 85,597.61 hektar.

Catuan Tebangan Tahunan (CTT) yang ditetapkan bagi setiap negeri adalah bertujuan

untuk memastikan perancangan pengurusan hutan yang teratur dan berkesan bagi

mengimbangi kadar pengusahasilan dengan keluasan hutan pengeluaran dalam HSK semasa,

sejajar dengan konsep pengurusan hutan secara berkekalan dan pengusahasilan hutan yang

optimum. Penetapan CTT bagi hutan darat asli dan hutan paya gambut dibuat melalui Majlis

KAJIAN SEPARUH PENGGAL RANCANGAN PENGURUSAN HUTAN NEGERI JOHOR 2006 - 2015

v

Perhutanan Negara (MPN).Bagi tempoh pertama RPH (2006-2010), CTT yang ditetapkan dan

diluluskan MPN bagi Negeri Johor adalah sebanyak 2,250 hektar setahun. Manakala bagi

tempoh kedua RPH (2011-2015) pula, CTT yang ditetapkan adalah 2,940 hektar setahun.

Pertambahan kadar CTT ini diperolehi dari kawasan hutan yang telah matang dan bersesuaian

yang diurus dibawah Sistem Pengurusan Memilih (SMS) 30tahun. Satu lagi faktor penting yang

menyebabkan CTT dalam kajian KSP ini bertambah disebabkan luas kawasan yang diluluskan

dan diusahasil dalam HSK bagi tahun 2009 dan 2010 tidak mencapai atau melebihi daripada

keluasan CTT 2,250 hektar yang diluluskan bagi tempoh 2006 hingga 2010.

Kajian semula ini telah menganalisakan jumlah CTT yang dirancang berbanding dengan

jumlah kawasan HSK yang dilesenkan untuk diusahasil dalam tahun tersebut.Penganalisaan

tersebut mendapati jumlah yang dirancang dan dilesenkan setiap tahun dari tahun 2006-2010

dan jumlah perbezaan untuk tempoh 5 tahun mencatatkan pengurangan sebanyak 4,163 hektar

atau 37%.Keadaan ini mengambarkan pengurusan hutan di Negeri Johor dilaksanakan selaras

dengan prinsip Pengurusan Hutan Secara Berkekalan dimana pengawalan CTT dibuat dengan

mengamalkan konsep kawalan-keluasan (area control).

Pelaksanaan preskripsi tambahan di bawah SMS yang menghadkan pengeluaran

kepada masing-masing maksima 85 m3/ha dan 61m3/ha untuk Hutan Dara dan Hutan Sudah

Balak telah banyak membantu meningkatkan produktivi dirian tinggal dan membolehkan

sebahagian pokok yang bersaiz di atas had batas tebangan ditinggalkan. Pelaksanaan

preskripsi ini dilaksanakan dan dipatuhi dengan sepenuhnya di Negeri Johor berdasarkan kajian

laporan tutup yang telah memberi maklumat isipadu pengeluaran bersih dari lesen-lesen

pengusahasilan dari tahun 2006-2010.Adalah wajar perkara ini terus dipantau dengan

sepenuhnya dan pelaksanaannya dikaji dari masa ke samasa.

Pada akhir tahun 2010, terdapat sebanyak 87 buah kilang kerja kayu diluluskan Lesen

Sementara yang diberikan kebenaran untuk beroperasi selama tiga (3) tahun selaras dengan

keputusan Majlis Mesyuarat Kerajaan Johor pada mesyuaratnya yang diadakan pada

20.9.2006. JPNJ perlu memastikan pihak pekilang ini berusaha untuk mendapatkan kelulusan

menjalankan industri daripada Pihak Berkuasa Tempatan dan Jabatan Alam Sekitar sebelum

tamat tempoh 3 tahun yang diluluskan tersebut.Sebarang bantuan yang diperlukan oleh pihak

pekilang hendaklah diselaraskan oleh JPNJ dengan sebaiknya. Ini adalah penting

memandangkan beberapa buah kilang yang diberikan kelulusan Lesen Sementara ini akan

tamat tempoh operasinya pada tahun 2011.

Sejumlah 633,808mᶟ kayu balak bulat dengan purata sebanyak 126,761.60mᶟ setahun

telah dihasilkan dari kawasan-kawasan lesen di pelbagai status tanah hutan (HSK, tanah

kerajaan, tanah berimilik dan lain-lain rizab berhutan) di Negeri Johor. Sementara itu, rekod

menunjukkan penggunaan kayu balak bulat oleh industri berasas kayu utama (kilang papan dan

kilang papan lapis) di Negeri Johor adalah sebanyak 2,466,317mᶟ dalam tempoh yang sama

atau purata 493,263.40m3 setahun. Keadaan ini meninggalkan pengurangan sebanyak

KAJIAN SEPARUH PENGGAL RANCANGAN PENGURUSAN HUTAN NEGERI JOHOR 2006 - 2015

vi

1,832,509m3 kayu balak bulat bagi kegunaan industri berasas kayu utama di ini.Keadaan ini

memerlukan JPNJ untuk mengkaji dan menyusun semula pembangunan dan kesinambungan

industri berasas kayu di Negeri Johor bagi menampung kekurangan bekalan kayu balak dalam

negeri.Pengimpotan kayu-kayu balak bulat dari negeri-negeri jiran disarankan sebagai alternatif

segera untuk menampung kekurangan bekalan ini.

Sebuah Laporan Makro Environmental Impact Assessment (MEIA) yang merupakan

satu dokumen penting dalam pengurusan HSK telah disediakan dalam tempoh pertama

RPH.Kajian MEIA ini dijalankan bertujuan untuk mengkaji kesan-kesan negetif dan positif ke

atas alam sekitar hutan akibat dari pelaksanaan aktiviti atau operasi perhutanan terutamanya

pengusahasilan di kawasan hutan pengeluaran.Laporan MEIA ini telah mengenalpasti impak

utama semasa operasi pengusahasilan di hutan asli.Kawasan-kawasan dengan nilai

pemuliharaan yang tinggi yang memerlukan perlindungan dan pemuliharaan juga

digariskan.Laporan ini juga menyediakan jangkaan yang setepat mungkin ke atas impak yang

berkemungkinan wujud di dalam aktiviti perhutanan berdasarkan maklumat-maklumat yang

sedia ada.Seterusnya, laporan ini juga mengariskan cadangan langkah-langkah pencegahan

dan perlindungan yang sesuai untuk mengurangkan impak. Dengan adanya kajian MEIA

ini,menunjukkan bahawa pihak JPNJ memandang serius terhadap pemeliharaan dan

perlindungan kawasan-kawasan HSK serta alam sekitar di Negeri Johor. MEIA ini juga

menepati ketetapan yang diperlukan bagi Prinsip 6: Impak Alam Sekitar di bawah Kriteria Dan

Petunjuk Untuk Pensijilan Pengurusan Hutan Di Malaysia atau lebih dikenali sebagai MC&I

(2002). Pematuhan ke atas prinsip ini adalah bukti ke arah pelaksanaan amalan dan

pematuhan pengurusan hutan secara berkekalan.

Pada asasnya, pengujudan kawasan Hutan Pemeliharaan Nilai Tinggi (High

Conservation Value Forest: HCVF) di Negeri Johor adalah berpandukan kepada takrifan HCVF

yang dibuat oleh pihak Forest Stewardship Council (FSC) yang digubal sebagai standard

MC&I(2002) bagi proses pensijilan pengurusan hutan di Malaysia. Pada tempoh pertama RPH,

kawasan HCVF bagi spesies endemik melibatkan 2 spesies iaitu Resak Batu (Cotylelobium

melanoxylon) dan Damar Hitam Telepok (Shores peltata) juga telah ditubuhkan.

Adalah menjadi satu keutamaan untuk mengariskan/membincangkan berkaitan

masyarakat orang asli dalam RPH.Ini adalah kerana masyarakat orang asli boleh

mempengaruhi dalam pengurusan sesuatu kawasan HSK.Sementara itu, terdapat aktiviti

masyarakat orang asli ini yang bergantung hidup kepada kawasan berhutan terutamanya

kawasan HSK, meninggalkan kesan-kesan negetif (seperti penerokaan tanah untuk

penempatan dan tanaman pertanian, penebangan pokok); dan ini secara langsungnya

mempengaruhi pelaksanaan pengurusan aktiviti perhutanan. Di samping itu, keperluan untuk

mengambilkira komuniti ini dalam sebarang perancangan dan pengurusan hutan adalah juga

ditekan dalam dokumen MC&I(2002) sebagaimana pada Prinsip 3: Hak-Hak Pribumi: Hak

menurut undang-undang dan adat pribumi untuk memegang, mengguna dan mengurus tanah,

kawasan dan sumber mereka harus diiktiraf dan dihormati.

KAJIAN SEPARUH PENGGAL RANCANGAN PENGURUSAN HUTAN NEGERI JOHOR 2006 - 2015

vii

Negeri Johor merupakan salah satu negeri pengeluar perabot yang terbesar di negara

ini yang kebanyakan kilangnya terletak di Daerah Muar. Jabatan Perhutanan Negeri Johor

adalah komited bersama-sama Kerajaan Negeri untuk menambahkan bahan mentah kayu-

kayan bagi menampung keperluan industri perabot ini. Salah satu strategi bagi mencapai tujuan

ini adalah dengan menubuhkan ladang hutan bagi tujuan pengeluaran kayu-kayan dari jenis

tumbuhan cepat-membesar. Ke arah ini, Kerajaan Negeri Johor telah mengambil keputusan

untuk menanam pokok getah jenis balak (TLC) di kawasan hutan tanah kerajaan yang terosot

(degraded) supaya dapat menampung bekalan kayu untuk industri perabot dan tidak

bergantung sepenuhnya kepada sumber kayu dari hutan asli. Pemilihan kawasan ini adalah

berdasarkan kepada keadaan dirian hutan yang terosot (degraded), yang mana perlu dipulihkan

atau dihutankan semula dengan tanaman pokok-pokok hutan. Spesies pokok-pokok balak

getah dipilih di atas jangkaan akan dapat membekalkan sumber bahan kayu dalam tempoh

yang singkat. Kawasan tanah kerajaan yang terosot tersebut yang telah dibangunkan sebagai

ladang hutan getah TLC seterusnya diwartakan sebagai kawasan HSK. Keadaan ini secara

langsungnya dapat menambah keluasan kawasan HSK di Negeri Johor serta juga berupaya

mewujudkan kawasan hijau untuk kestabilan alam sekitar. Seluas 37,880.49 hektar kawasan

hutan tanah kerajaan terosot telah diluluskan untuk tujuan ini.

Pada tahun 2006, Jabatan Perhutanan Negeri Johor dengan kerjasama awal dengan

Persatuan Pencinta Alam Malaysia (MNS) Cawangan Johor telah memulakan perancangan

untuk menubuhkan Suaka Burung Panti.Suaka burung ini yang sebelumnya dikenali sebagai

Bunker Trail terletak dalam HS Panti, Kota Tinggi meliputi kawasan seluas 1,800 hektar.Tujuan

utama pembangunan suaka burung ini adalah untuk memastikan ekosistem kawasan ini tidak

teracam bagi memastikan populasi burung-burung dapat terus dikekalkan; untuk menwujudkan

sebuah kawasan konservasi burung-burung berkentingan antarabangsa berteraskan ekosistem

hutan tanah pamah; serta membenarkan aktiviti ekopelancongan yang terkawal. Kawasan

konservasi seperti Suaka Burung Panti amat memerlukan rancangan pengurusan yang

komprehensif terutamanya apabila ia juga hendak dipromosikan sebagai destinasi

ekopelancongan. Rancangan pengurusan yang terperinci akan mengambil masa yang lama

untuk disediakan dan memerlukan maklumat yang mencukupi. Dengan demikian JPNJ

disarankan untuk mengambil kerjasama dengan MNS atau mana-mana agensi/pihak yang

berkepentingan untuk menyediakan satu rancangan pengurusan awal sebagai langkah

sementara yang boleh dilaksanakan dengan kadar segera dalam masa perantaraan sebelum

rancangan pengurusan terperinci disediakan,terutamanya bagi menangani beberapa isu

penting yang ditimbulkan pada masa ini.

Pelaksanaan aktiviti pengurusan hutan terutamanya aktiviti pengusahasilan hutan atau

pembalakan sering dikaitkan dengan kemusnahan habitat hidupan liar dan seterusnya

membantu kepada penurunan dan kepupusan populasi spesies. Beberapa langkah mitigasi

telah disarankan untuk diberikan perhatian khusus oleh JPNJ bagi mengatasi impak yang timbul

ke atas hidupan liar ini.

KAJIAN SEPARUH PENGGAL RANCANGAN PENGURUSAN HUTAN NEGERI JOHOR 2006 - 2015

viii

Rancangan Fizikal Negara (RFN) ke-2 yang diluluskan oleh Mesyuarat Jemaah Menteri

pada 11 Ogos 2010 telah mengenalpasti fragmentasi kawasan berhutan sebagai ancaman

kepada pemeliharaan hutan dan perlindungan biodiversiti. Salah satu dasar yang ditekankan

dalam RFN Ke-2 adalah penyataan Dasar RFN23 yang menyatakan keperluan mewujudkan

kawasan CFS bagi membentuk tulang belakang jaringan Kawasan Sensitif Alam Sekitar

(KSAS).Rekod menunjukkan terdapat beberapa buah HSK terlibat dengan kelarian CFS bagi

Negeri Johor. HSK yang terlibat merupakan rangkaian 7 buah HSK yang menghubungkan

jajaran koridor CFS Taman Negara Endau Rompin-Rizab Hidupan Liar Kluang; antaranya:

(i) PL-1: HS Labis (bahagian timur)-HS Mersing & HS Lenggor.

(ii) PL-3: HS Panti-HS ULu Sedili (bahagian selatan).

(iii) SL-4: HS Mersing-HS Jemaluang.

(iv) SL-5: HSPanti-Kuala Sedili

Penganalisaan ke atas kajian yang dijalankan terhadap pelaksanaan perancangan

projek bagi tempoh pertama RPHmendapati beberapa projek yang dirancangkan tidak

terlaksana (pencapaian 0% daripada sasaran). Begitu juga terdapat banyak projek yang

dilaksanakan mempunyai pencapaian yang rendah daripada 50%. Antara program-program

yang disaran untuk disemak semula adalah:

(i) Program Pembangunan Sumber Hutan;

(ii) Program Pememeliharaan Sumber Hutan;

(iii) Program Perhutanan Masyarakat; dan

(iv) Program Pembangunan Sumber Manusia/Infrastruktur &

Logistik/Pengembangan

Kajian yang dijalankan juga telah mengenalpasti beberapa keadaan/faktor yang menjadi

halangan serta, pada masa yang sama juga memberikan peluang ke arah peningkatan prestasi

pengurusan JPNJ di sepanjang tempoh kajian (2006-2010), antaranya:

(i) Pengumpulan, penyimpanan, pengagihan, penggunaan, aliran maklumat, data

dan rekod

(ii) Kerjasama Berkumpulan (Teamwork)

(iii) Tahap kemahiran kakitangan

(iv) Kadar pemulihan hutan yang rendah

(v) Kesedaran masyarakat awam terhadap perhutanan

(vi) Penyelidikan dan pembangunan

(vii) Penguatkuasaan Perundangan Perhutanan

(viii) Hasil hutan bukan kayu dan perkhidmatan hutan

(ix) Perladangan Hutan melalui tanaman spesies pokok dan tumbuhan berkualiti dan

mempunyai nilai komersial yang tinggi

KAJIAN SEPARUH PENGGAL RANCANGAN PENGURUSAN HUTAN NEGERI JOHOR 2006 - 2015

ix

Pihak JPNJ disaran untuk terus berusaha supaya halangan dan batasan yang

dikenalpasti di atas ditangani dengan baik menurut keutamaan masing-masing supaya

dapat dijadikan landasan untuk terus maju mencapai prinsip pengurusan hutan secara

berkekalan.

SYOR-SYOR PENAMBAHBAIKAN RPH BAGI TEMPOH KEDUA (2011-2015)

bagi menjayakan pelaksanaan RPH untuk tempoh kedua (2011-2015), JPNJ disarankan

untuk memberi perhatian ke atas perkara berikut:

(i) Kawasan HSK sedia ada perlu dikekalkan bagi mencapai matlamat PHSB bagi

mengimbangi kestabilan alam sekitar serta usaha untuk menambah keluasan

HSK sekurang-kurangnya 30% dari keluasan tanah negeri perlu dipertingkatkan.

(ii) PHSB perlu terus dijadikan pegangan ke atas pengurusan, pembangunan dan

pemeliharaan kawasan HSK, dan tahap pencapaiannya boleh dinilai mengikut

ketetapan MC&I(2002). Pelaksanaan ketetapan MC&I(2002) perlu terus

dititikberat dan dipergiatkan oleh kakitangan JPNJ maupun pihak pelesen

pengusahasilan hutan. JPNJ disarankan untuk membentuk Pasukan Audit

Dalaman JPNJ bagi memantau dan menyemak/mengaudit dokumentasi dan

pelaksanaan MC&I(2002) di lapangan.

(iii) Pembinaan dan penyelenggaraan jalan tuju dan lorong penarik bagi

pengusahasilan hutan merupakan satu komponen yang sering menjadi isu

ketidakakuran (noncompliance) semasa audit persijilan di bawah MC&I(2002). Ini

adalah kerana pembinaan jalan dan lorong penarik yang tidak mencapai

piawaian yang ditetapkan. Perkara ini perlu diberikan perhatian serius oleh JPNJ

dalam memastikan persijilan hutan dapat dikekalkan. Latihan, pemantauan,

penyeliaan dan penguatkuasaan hendaklah dipertingkatkan di kalangan pegawai

dan kakitangan JPNJ.

(iv) Pembangunan ladang hutan getah TLC meninggalkan impak percanggahan

(conflict) di antara JPNJ, pengusaha ladang dan masyarakat setempat

(terutamanya masyarakat Orang Asli). Pencanggahan tersebut perlu

diurus/diselesaikan dengan baik.

(v) Program Pembangunan Sumber Hutan terutamanya bagi projek rawatan

silvikultur ke atas kawasan HSK yang diusahasilkan perlu terus dilaksanakan

mengikut perancangan sedia ada. Rawatan silvikultur dan pemulihan perlu

disasarkan bagi membebaskan pokok-pokok dirian tinggal selepas

KAJIAN SEPARUH PENGGAL RANCANGAN PENGURUSAN HUTAN NEGERI JOHOR 2006 - 2015

x

pengusahasilan daripada sebarang saingan dan didominasi oleh pokok lain yang

tidak dikehendaki.

(vi) Program-program pemuliharaan sumber hutan bagi memulihkan kawasan HSK

yang miskin atau terosot juga perlu dilaksanakan selaras dengan konsep

sumber yang boleh diperbaharui (renewable resource).

(vii) Biodiversiti hutan terutamanya dalam HSK perlu dikenalpasti, disurvei,

didokumentasi dan dipelihara sebagai khazanah Negara yang berkekalan untuk

kepentingan generasi masa kini dan akan datang. Maklumat mengenai sumber

biodiversiti flora dan fauna adalah juga berguna bagi mengenalpasti produk dan

perkhidmatan hutan alternatif yang boleh dibangun serta dikomersilkan.

(viii) Pembangunan dan pemeliharaan kawasan Hutan Perlindungan terutamanya

kawasan Hutan Tadahan Air, Hutan Simpanan Hutan Dara, Hutan Perlindungan

Hidupan Liar, kawasan HCVF, hutan lipur perlu diberikan perhatian agar

fungsinya kewujudannya dapat dikekalkan.

(ix) Perlaksanaan RIL diperhebatkan bagi memastikan aktiviti pengusahasilan dan

pembukaan jalan hutan tidak memberi kesan negatif dan kerosakan ke atas

sistem ekologi dan komposisi dirian.

(x) Laporan MEIA yang disediakan perlu digandingkan bersama dalam

melaksanakan perancangan RPH. Langkah-langkah mitigasi sebagaimana

disyorkan dalam laporan tersebut perlu dilaksanakan sebaik mungkin bagi

mengurangkan impak-impak ekoran pelaksanaan aktiviti pengurusan hutan di

lapangan dan pelaksanaannya pula perlu dipantau secara berkala selaras

dengan peraturan dan SOP yang ditetapkan.

(xi) Program Perhutanan Masyarakat melalui pelaksanaan projek Perhutanan-tani

boleh dibangunkan bagi menampung keperluan pengeluaran sumber kayu dan

bukan kayu dari kawasan HSK.

(xii) Sumber-sumber dan perkhidmatan hutan bukan tradisional perlu diterokai

sebagai satu sumber atau perkhidmatan altenatif yang boleh dikomersilkan.

(xiii) Keunikan kawasan HSK (terutamanya kawasan Gunung Berlumut, Gunung

panti, Suaka Burung Panti, Hutan Lipur Sg. Batang) merupakan aset penting

yang boleh dipromosikan sebagai produk Eko-Pelancongan yang secara

langsungnya dapat menjana pendapatan kepada negeri dan masyarakat

setempat.

KAJIAN SEPARUH PENGGAL RANCANGAN PENGURUSAN HUTAN NEGERI JOHOR 2006 - 2015

xi

(xiv) Program kecemerlangan IT dan K-Perhutanan perlu ditingkatkan selaras dengan

Pelan Induk Strategi Teknologi Maklumat Ibu Pejabat Perhutanan JPSM

khususnya bagi meningkatkan keberkesanan perancangan, pengurusan dan

pembangunan sumber hutan negeri. Pangkalan data bagi setiap kompartmen

yang meliputi butiran sempadan, sumber kayu dan bukan kayu, ciri-ciri botani,

kadar tumbesaran, sumber biodiversiti dan hidupan liar, fenologi, sumber

bijibenih, hidrologi, tanah, latarbelakang pembalakan dan sejarah silvikultur,

kepentingan sosial, perlindungan dari serangan penyakit, ancaman

pencerobohan dan bencana alam perlu disediakan.

(xv) Prasarana dan Infrastruktur yang kondusif serta mencukupiperlu disediakan bagi

melancarkan pelaksanaan pelbagai aktiviti Jabatan ke arah mencapai tahap

PHSB.

(xvi) Aspek penguatkuasaan perlu dipertingkatkan bagi mencegah pencerobohan

kawasan HSK dan aktiviti pembalakan haram.

(xvii) Aspek pengembangan perlu dipertingkatkan bagi meningkatkan kesedaran

masyarakat setempat berhubung kepentingan pemeliharaan dan pemuliharaan

kawasan hutan serta keperluan bagi kestabilan alam sekitar.

(xviii) Sektor industri berasas kayu disaran melaksanakan pemprosesan hiliran bagi

meningkat nilai tambah ke atas produk keluaran sejajar dengan kesusutan

perolehan bahan mentah kayu daripada kawasan-kawasan pengusahailan.

Penggunaan sisa-sisa pembalakan dan balak bersaiz kecil perlu digalakkan bagi

mengurangkan tekanan ke atas pembukaan kawasan hutan untuk

pengusahasilan.

Sementara itu, memandang tempoh kedua ini merupakan tempoh terakhir pelaksanaan

RPH (2006-2015) dan penyediaan RPH berikutnya bagi tempoh 10 tahun lagi (2016-2025)

dijangka akan bermula pada tahun 2014. Dengan itu, JPNJ adalah disarankan mengambilkira

perkara-perkara berikut:

(i) mengambil langkah segera bagi mengemaskini maklumat-maklumat dan rekod

perhutanan Negeri Johor (terutamanya keluasan kawasan berhutan (HSK),

rekod VJR, status kawasan HSK (dara/dibalak), maklumat kajian tumbesaran

dan sebagainaya). Selain daripada rekod-rekod sedia ada, bahan-bahan visual

seperti gambar satelit dan gambar udara (satellite imagery and low flying aerial

photograph) boleh juga digunakan.

(ii) penyediaan RPH berikutnya juga disaran menyediakan rancangan pengurusan

sampingan (supplementary management plan) di dalam RPH utama bagi

KAJIAN SEPARUH PENGGAL RANCANGAN PENGURUSAN HUTAN NEGERI JOHOR 2006 - 2015

xii

pengurusan kawasan pembangunan ladang getah TLC, pengurusan jajaran CFS

dan pengurusan Suaka Burung Panti.

(iii) pengwartaan HS Ayer Hitam Utara dan sekitarnya sebagai hutan Taman Negeri

hendaklah dimasukkan sebagai perkara mustahak dan diberi keutamaan.

(iv) struktur organisasi JPNJ disaran untuk dikemaskini dan ditingkatkan semula bagi

menampung pertambahan tanggungjawab pegawai dan kakitangan bagi

mengurus dan memantau Hutan Taman Negeri, kawasan Suaka Burung Panti

dan pengurusan kawasan ladang hutan getah TLC.

